West Lake Landfill Vicinity Radiological Survey and Sampling November 4-6, 2015 Final Report Hazardous Waste Program Federal Facilities Section March, 2016 Page intentionally left blank # **Table of Contents** | 1.0 | Introdu | ction | 1 | |-------|----------|--|----| | 2.0 | Site De | scription | 1 | | 3.0 | Site Sel | lection and Field Surveys | 2 | | 3.1 | Field | and Bench-top Equipment Description | 2 | | 3.2 | Radio | ological Field Surveys | 4 | | 3.3 | | d Dust | | | 4.0 | Labora | tory Procedures and Results | 6 | | 4.1 | Labor | ratory Quality Assurance / Quality Control | 6 | | 4.2 | | Quality Objectives | | | 4.3 | | d Dust | | | 4.4 | | ce Soil and Sediment | | | 4.5 | | ce Water | | | 5.0 | Conclu | sion | 13 | | 6.0 | Referen | nces | 15 | | Appen | dix A: | Tables | 16 | | Appen | dix B: | Figures | 25 | | Appen | dix C: | Photograph Log | 32 | | Appen | dix D: | Chain of Custody | 36 | | Appen | dix E: | Level IV Data Packets | 40 | | Appen | dix F: | Radiological Field Equipment | 41 | | Appen | dix G: | Previous Investigations | 42 | | Appen | dix H: | Field Data Logs | 43 | | Appen | dix I: | MDNR Meteorological Data | 62 | | Appen | dix I | Field Book Notes | 63 | # **Tables** | Table 1: Comparison of Selected Dust Swipe Sample Results to Free Release Criteria | 9 | |---|----------------------| | Table 2: Comparison of Soil Sample Results to Site-Specific Preliminary Remedial Goals | 11 | | Table 3: Comparison of Water Sample Results to Drinking Water Regulations | 13 | | Table 4: Survey Ranges for All Gamma Walkovers | 17 | | Table 5: Screening Values for all Dust Swipe Sample Analyses Using Equipment E | 18 | | Table 6: Equipment E Response Checks | 19 | | Table 7: Dust Sample Screening Values using EPA Equipment Z | 19 | | Table 8: All Gamma Survey Results Used to Determine Soil Sample Locations | 20 | | Table 9: Summary of Laboratory Results for Dust Swipe Samples | 21 | | Table 10: Summary of Laboratory Results for Soil and Sediment Samples | 22 | | Table 11: Summary of Laboratory Results for Soil and Sediment Samples (Continued) | 23 | | Table 12: Summary of Laboratory Results for Surface Water Samples | 24 | | Photograph Log Photograph 1: EPA Ludlum 2221 with NaI 44-20 detector with attachment Photograph 2: Gamma walkover survey conducted at Spanish Village Park Photograph 3: One minute count being conducted on equipment B Photograph 4: Soil sampling with Split Spoon sampler Photograph 5: Soil and sediment samples being prepared for shipment Photograph 6: Surface water samples being prepared for shipment Photograph 7: Collection of dust swipe sample D02A | 32
33
34
34 | | Photograph 8: Testing of Dust Swipe Sample D04B with Equipment E | 35 | | Figures | | | Figure 1: Map of Sampling Locations | 26 | | Figure 2: Sampling Locations North of Area 2 | | | Figure 3: Sampling Locations Southeast of Area 1 | 28 | | Figure 4: Sampling locations at Spanish Village Park south of WLL | 29 | | Figure 5: Additional Sampling Locations South of West Lake Landfill | 30 | | Figure 6: Sampling Location in Wooded Area South of West Lake Landfill | 31 | # **List of Acronyms** $\begin{array}{lll} \alpha & & \text{Alpha radiation} \\ \beta & & \text{Beta radiation} \\ \gamma & & \text{Gamma radiation} \\ \mu R & & \text{MicroRoentgen} \end{array}$ ASPECT EPA's Airborne Spectral Photometric Environmental Collection Technology BMAC Bridgeton Municipal Athletic Complex cm Centimeters DHSS Missouri Department of Health and Senior Services DNR Missouri Department of Natural Resources DOE U.S. Department of Energy dpm Disintegrations Per Minute DUP Laboratory Duplicate Sample EML U.S. Department of Energy Environmental Measurements Laboratory Procedures Manual EMSI Engineering Management Support, Inc. EPA United States Environmental Protection Agency FD Field Duplicate Sample FRC U.S. Nuclear Regulatory Commission Free Release Criteria FUSRAP Formerly Utilized Sites Remedial Action Program g Grams hr Hour ID Identification LANL Los Alamos National Laboratory L Liter LCS Laboratory Control Sample LEPS Low Energy Photon Spectroscopy MB Method Blank MDA Minimum Detectable Activity MSD Metropolitan St. Louis Sewer District NPL National Priorities List NRC U.S. Nuclear Regulatory Commission NUREG Nuclear Regulatory Commission technical report designation pCi Pico Curies PRP Potentially Responsible Parties QA / QC Quality Assurance and Quality Control QAPP Quality Assurance Project Plan RIM Radiologically Impacted Material ROD Record of Decision SAP Sampling and Analysis Plan VOC Volatile Organic Compounds #### 1.0 Introduction On November 4 through November 6, 2015 the Missouri Department of Natural Resources (DNR) and Missouri Department of Health and Senior Services (DHSS) performed radiological surveys and sampling at locations in the vicinity of West Lake Landfill (site). The Environmental Protection Agency (EPA) also assisted in this event by providing additional equipment and staff. Sampling activities were conducted in publically accessible and private property areas near the perimeter of the site, as well as near residential areas, to determine if there is evidence of potential current exposures to the public. Where practical, the DNR performed gamma surveys to support selection of soil and sediment sampling at nine locations. Additionally, surface water sampling was performed at one location and settled dust swipe samples were collected at six locations. All dust swipe samples were analyzed using a bench top meter at the DNR's Florissant Field Office. Two of these samples along with all soil, sediment, and water samples were sent to the Eberline Services laboratory for further analysis. An interim summary report of this sampling effort was produced on January 25, 2016 and detailed the field screening and instrumentation information. This final report updates the previous interim information and identifies the selected sampling locations, details the radiological survey and testing methods, presents all field and laboratory results, and includes recommendations based on all results. In a joint effort, the Missouri Department of Health and Senior Services performed radiological air sampling and will present their results separately from this report. All results are being shared with EPA, which is the lead regulatory agency for the radiologically impacted areas of the site. Overall, laboratory results identified private property that has two sample locations above EPA criteria for unrestricted use, which will require additional investigation. This finding is consistent with conclusions identified in EPA's 2008 OU-1 Record of Decision (EPA 2008.) ### 2.0 Site Description The site is located on a parcel of approximately 200 acres within the city limits of Bridgeton, Missouri and was listed on the National Priorities List (NPL) in 1990 by EPA (Figure 1). The site consists of the Bridgeton Sanitary Landfill, which stopped receiving waste on December 31, 2004, and several old inactive areas with municipal solid waste and demolition debris. The site is divided into two Operable Units, or OUs. OU-1 consists of radiological areas (Area 1 and Area 2), and OU-2 consists of the other landfill areas, which are not known to be impacted by radionuclide contaminants. The site is located approximately one mile north of the Interstate-70/270 interchange. The Missouri River lies approximately 2 miles north and west of the landfill and Lambert International Airport lies approximately 2 miles to the east-southeast. St. Charles Rock Road defines much of the eastern boundary of the site, with Boenker Lane/Old Saint Charles Road marking the southern and western boundaries. ### 3.0 Site Selection and Field Surveys Preliminary sampling locations and areas of interest were selected during a field reconnaissance performed on October 20, 2015 and discussed in the November 2015 Radiological Survey and Sampling Plan (SAP). Selection was generally based on visual examination of the overall site's geographic layout with consideration given to: - Historic sampling efforts listed in Appendix G; - Prevailing wind direction at the site; - Water drainage patterns; - Evidence of erosion or sediment deposition; and - Proximity to residential communities After the preliminary reconnaissance and site selection, the sampling team returned to the selected locations on November 4 and utilized field equipment to screen each site in order to determine the need for further investigation in addition to selecting soil and sediment sampling locations. The previously published interim report provided a brief discussion of the sampling procedures and field investigation results as well as field logs and field notes of each sample location. This final report incorporates the results of the interim report and provides a full discussion of all the sampling procedures and results obtained during the investigation including laboratory sample analyses. Chain of Custody sheets and standard Level IV Report of lab analyses are available in Appendix D & E of this report. Sampling and surveying was performed by four DNR personnel in groups of two. Where practical, soil samples taken from the sampling locations identified in Figure 1 were collected based on notable fluctuations in the radiological surveying equipment. Specifically, each soil sample collected came from locations exhibiting the highest readings in any one area, and thus biased the sampling location
based on the highest gamma readings measured in the field. Recorded weather data during the sampling event was either estimated based on hourly meteorological data provided by the DNR station located off of St. Charles Rock Road to the east of the site, or local data reported from a weather mobile phone application. Hourly meteorological data has been included in Appendix H. Field and office equipment were used to survey sites for Alpha, Beta, and Gamma radiation. All types of radiation are present at low levels in the environment due to naturally occurring radionuclides. Therefore, radiation detection by the team's field equipment was expected. None of the results presented an immediate concern for worker safety; however, some dust swipe results warranted further laboratory analysis due to equipment response that deviated from what was typically encountered during the investigation. Equipment used for field measurements are summarized in Section 3.1. #### 3.1 Field and Bench-top Equipment Description The equipment used for field measurements during this event is summarized below. Each item has been given a letter identifier which is referenced for the remainder of this report. Equipment operation checks were performed consistent with standard operating procedures and numerous response verification checks were made during the sampling effort. Sampling equipment and tools were decontaminated consistent with standard operating procedures. Additional information for each piece of equipment is provided in Appendix F. - Equipment A: Ludlum model 2221 with 43-5 ZnS Scintillator detector For this event, the meter was read as an instantaneous rate to search for hotspots, scan dust swipe samples prior to bench testing, and scan personnel at the end of daily sampling activities. Cumulative counts for 1 minute were taken when instantaneous readings detected any activity. - Equipment B: Ludlum model 2221 with 44-10 NaI Gamma Scintillator detector The meter was utilized to collect instantaneous gamma readings of larger areas (gamma surveys) where practical in order to identify locations with values in the higher range of each area. One-minute readings of each identified location were then collected in order to select each soil and sediment sample location. - Equipment D: The Ludlum model 19A μ R meter probe was utilized for gamma surveys where soil and dust swipe samples were collected. The instrument was held horizontally near waist height. The instrument was preset to alarm at a reading of 50 μ R/hr, which represents an approximate annual exposure rate of 0.438 REM. - Equipment E: Ludlum model 2929 with 43-10-1 swipe counter This bench top meter was used to perform alpha counts and combined beta-gamma counts of dust swipe samples. A Thorium 230 check source was periodically used to confirm equipment response. - <u>EPA Equipment Y:</u> Ludlum model 2221 with 44-20 NaI Gamma Scintillator detector This field equipment was brought by and periodically used by EPA personnel at some sampling locations(Photograph 1.) - <u>EPA Equipment Z:</u> Ludlum model 3030 with ZnS (Ag) Scintillator detector and shielded 2-inch sample tray This bench top meter and probe is owned by EPA and was used for simultaneous alpha and beta sample counts of selected dust swipe samples. Readings are in CPM for alpha and combined beta gamma. ### 3.2 Radiological Field Surveys Radiological field surveys or "gamma" surveys were conducted where practical in order to obtain instantaneous data for an overall assessment of gamma radiation activity in an area. For all practical survey locations, the field team predominately surveyed areas exhibiting erosional and depositional features in order to improve the likelihood of biased soil sampling locations. Due to the discriminate nature of the performed surveys, the results by themselves do not provide sufficient data to draw any conclusions regarding the absence or the extent of the presence of surficial radiologically impacted material. However, the data can be used to indicate a need for further investigation and attempt to bias soil sampling locations. For soil sample locations, gamma survey readings were the first step in identifying what location to obtain a surface soil sample. For dust sample locations, gamma surveys were utilized to complement dust sample results in order to determine if additional investigation within the area may be warranted. **Procedure:** For all soil and dust sample locations, equipment B or D was utilized to obtain instantaneous gamma readings where practical at sample areas identified in Figures 1 through 6. Locations within each area identified for soil sampling that had comparatively higher instantaneous readings were flagged for longer scans using equipment B. Some areas were surveyed several times, as shown in Table 4, during this sampling event. Photograph 2 shows an instantaneous gamma survey being conducted at Spanish Village Park. Results: Survey values revealed the vast majority of instantaneous readings in each area fell in the lower range of the detected values for gamma radiation, with brief fluctuations to comparatively higher values. Gamma surveys around soil sample locations S03 and S06 were not practical due to the dense vegetation present in those areas. Soil sample locations S02, located on or immediately adjacent to restricted private property to the north, and S10, located on or immediately adjacent to restricted private property northwest of Area 2, had some persistent readings approximately 20% to 30% higher than other readings within the same area. The areas around S02 and S10 were subsequently surveyed again during the following day with equipment B and EPA Equipment Y to verify previous observations. Additional procedures for obtaining soil samples in addition to soil sample results are discussed in Section 3.3. Gamma surveys conducted in areas near dust sampling locations did not reveal significant observations. Table 4 displays the range of instantaneous gamma readings for all surveyed locations. #### 3.3 Settled Dust Dust swipe samples were used in conjunction with gamma surveys as an additional screening tool. The use of dust or "smear" sampling provides a quick, semi-quantitative result for removable contamination. Each swipe was bench-tested for gross alpha and gross betagamma to assist in determining if additional investigation for an area may be warranted. As with field gamma surveys, swipe sampling has limitations that significantly affect the usability of data results (EPA 2011, Frame and Abelquist.) The dust swipe results from this investigation cannot by themselves confirm that removable radioactivity is absent in an area, only that removable radioactivity is present. In addition, swipe sampling and testing methods have considerable inefficiencies that make it difficult to accurately identify and quantify the activity on a sample. EPA 600/R-11/122 (EPA 2011) provides a detailed summary of the state of practice and inherent limitations of swipe sampling and methods. **Procedure:** Dust swipe samples were obtained at each selected area using dry standard cloth swipes. A preliminary alpha scan of each swipe was performed using Equipment A prior to analyzing the swipe samples on Equipment E for 10-minute count duration alpha and beta - gamma counts. Photographs 7 and 8 show examples of dust sample collection and bench-top tests. Bench-top tests of dust swipe samples were performed first in order to obtain immediate and relatively inexpensive determination of potential presence and activity level of removable radioactive contamination. The results were compared to empty tray counts, and all samples that substantially deviated from empty tray values were flagged for additional analysis. As an additional quality control check, analysis using EPA equipment Z was performed on the flagged samples in addition to an equal number of samples exhibiting typical investigation results. The flagged samples were then sent to Eberline Laboratory for additional analyses. Laboratory results are discussed in Section 4.1. **Results:** Eight locations were originally chosen for dust swipe samples, including two locations (D03 and D05) that had been previously tested by DNR on May 16, 2013. Of the eight planned locations, swipe samples were obtained for six locations, while two locations, D06 and D08 were not sampled due to site access or lack of adequate surface for sampling. A total of 18 swipe samples were collected from the six locations which are labelled first by the general location, then sequentially by letter for each separate object that was swiped. For example, all swipe samples collected at Spanish Village Park were identified as D04, and then each sample collected from separate locations at Spanish Village Park was labeled D04A, D04B, and D04C. DNR bench-top and quality control results are listed in Table 5 & 6. Of the 18 samples analyzed, samples D05A and D07A were flagged for additional analysis. Sample D05A showed comparatively elevated alpha counts that incrementally decreased through each successive test down to values typically encountered during the investigation. Sample D07A also showed comparatively elevated alpha count values that were sustained through each successive test. After being analyzed four times on Equipment E, these two samples, along with D04A and D01D for comparison purposes, were taken to EPA's local office for additional bench-top testing on November 16 using EPA Equipment Z. EPA bench-top tests generally confirmed the results of Equipment E, and these results are presented in Table 7. Based on screening results of D05A and the gamma survey, follow-up investigation for the immediate area was limited to laboratory analysis of D05A. Due to the proximity of sample locations S09 and S10 in addition to sampling in the immediate area by DHSS (MDHSS, 2016), follow-up investigation was limited to laboratory analysis of D07. Both
samples D05A and D07A were sent to Eberline Services laboratory for additional analysis using non-destructive analytical techniques. The laboratory results are discussed in Section 4.3. ### 4.0 Laboratory Procedures and Results Environmental media that were sampled and analyzed includes surface soil and sediment from zero to six inches below ground surface, surface water, and settled dust. Laboratory testing for soil and sediment include the following radionuclides of interest: Uranium-234 (U-234); U-235; U-238; Thorium-228 (Th-228); Th-230; Th-232; Radium-226 (Ra-226); Ra-228; and Lead 210 (Pb-210). Levels of Gross Alpha, Gross Beta and Gamma radiation were also examined. Laboratory testing for water samples includes total U, Ra-226, Ra-228, Gross Alpha, and Gross Beta. All radionuclides of interest are naturally occurring and will be present at low levels in the environment. # 4.1 Laboratory Quality Assurance / Quality Control Laboratory Quality Assurance and Quality Control (QA/QC) are necessary to enhance and document the quality and reliability of analytical data. While QA concentrates on the planning and implementation processes for establishing the reliability of laboratory data; QC procedures are the tools used to achieve data reliability. Accuracy and precision are important parameters for determining the quality and reliability of data provided by the lab. Field QA/QC methods for sampling are detailed in DNR Federal Facility Section Quality Assurance Project Plan (QAPP) and Sampling Plan. A summary of, and rationale for field duplicate samples are summarized in this section. Eberline Services laboratory performs a number of QA/QC checks that have been included in Eberline's Level IV reporting packet available in Appendix E. The QA/QC procedures assist in determining the error, minimum detectable activity (MDA), and qualifiers that are reported in the summarized tables within the report. A brief description of some of the QA/QC protocol has been provided below to assist in distinguishing laboratory QA/QC data provided from Eberline's data packet from results of field samples. - Field Duplicate: A field duplicate (FD) is a separate sample collected at the same time and sampling location under identical conditions and then treated exactly the same throughout the laboratory processes. The results obtained for field duplicates give a measure of the precision associated with sample collection, preservation, storage as well as the analytical test methods used. These samples were labeled in the field similar to other samples, but noted on the Chain of Custody only as FD. For this study, field staff collected one field duplicate sample for each matrix. A total of one soil/sediment duplicate sample and one surface water duplicate were collected. - Laboratory Duplicate: A laboratory duplicate (DUP) is prepared by taking two sample portions from the same sample container and then processing and analyzing as two separate samples. Analysis results are used to measure analytical precision from the sample digestion/extraction step through the analysis process. One laboratory duplicate was analyzed for water samples, and two for soil/sediment samples. - Laboratory Method Blank: A method blank (MB) is prepared to represent the matrix as closely as possible without analytes of interest, and is prepared/extracted/digested and analyzed exactly like the field samples. Its purpose is to assess any contamination potentially introduced during sample preparation activities. - Laboratory Control Sample: A laboratory control sample (LCS) is a controlled matrix, known to be free of analytes of interest. Known analytes are then added or "spiked" to the controlled matrix at verified concentrations, and then analyzed using the same laboratory procedures. The LCS spiked sample results are then compared to the known value of the spike to evaluate the accuracy and performance of the analytical procedure, including all preparation and analysis steps. #### 4.2 Data Quality Objectives The purpose of this investigation, as stated in the SAP, is to determine if there is a current potential exposure to the public relative to the potential presence of radiologically impacted material at or near the ground surface. Our data quality objective is to provide sufficient sampling technique and analysis of sufficient quality, as outlined in DNR's QAPP and SAP, to incorporate generated data into ongoing radiological characterization activities at the West Lake Landfill site. Due to the discriminate and limited nature of investigation activities discussed in this report, it would be inappropriate to use the laboratory results by themselves to make a determination of the absence of contamination within a broader area based on negative laboratory results. Similarly, positive laboratory results by themselves do not definitively determine the extent of contamination, and therefore do not quantify any potential radiological health risk within the area in which a positive sample is obtained. Positive sample results may indicate the need for further characterization activity, or in other words, additional investigation regarding the presence and extent of contamination in the area in which the positive sample is found. Once an area is characterized, then a risk assessment can be made and health risks quantified. The results of this investigation can supplement on-going characterization activities currently being performed by the Potentially Responsible Parties (PRPs.) #### 4.3 Settled Dust **Procedure:** As noted in Section 3.3, Samples D05A and D07A were sent to Eberline Services laboratory based on comparatively higher alpha counts. Eberline was initially requested to perform gross alpha and gross beta analysis on the samples in order to validate and quantify the results obtained during field testing. An informal gamma spectroscopy screening was requested for sample D07A in order to determine the source of beta activity detected from the initial analysis. Following the informal scan, a formal Low Energy Photon Spectroscopy (LEPS) analysis was requested. The swipe sample laboratory results obtained during the investigation are compared to Nuclear Regulatory Commission (NRC) free release criteria for comparison (Table 1.) These criteria are used to assist in determining if NRC permitted facilities are sufficiently radiologically de-contaminated to be released for unrestricted use. The swiped surface area for each sample was variable and greater than 100 cm², but the resulting values have been compared to 100cm² surface area free release requirements as a conservative comparison. **Results:** Samples D05A and D07A were tested by Eberline Services laboratory for Gross Alpha & Gross Beta using Method LANL MLR-100 Modified. A duplicate test on D05A was performed in addition to a laboratory control sample and method blank for quality assurance purposes. Quality assurance testing indicates acceptable results, and the results are summarized in Table 9. Overall, gross alpha and beta activity for all samples fall below NRC free release criteria (NRC, 1974). The Report of Analysis is available in Appendix E After reviewing the results of the gross alpha and beta analysis, an informal gamma spectroscopy screening for D07A was requested in order to determine if the detected beta activity was potentially associated with radionuclides of interest or from activity associated with Potassium 40(K-40), a naturally occurring isotope that is not known to be associated with radiologically impacted material (RIM) originating from OU-1. Gamma screening with Canberra Gamma Apex software was performed, and based on the results of this informal scan, K-40 was ruled out as a primary beta emitter. Since Pb-210 was identified as a radionuclide of potential concern, a formal scan using LEPS was requested and performed using Method LANL ER-130 Modified in order to determine if Pb-210 was the primary beta emitter. Laboratory results indicated potential lead-210 concentration, but the value was below Minimum Detectable Activity, and therefore is considered non-detect. Overall, gross alpha and beta activity for all samples fall below Nuclear Regulatory Commission free release criteria (NRC, 1974.) However, the results from sample D07A in combination with soil laboratory results and gamma surveys indicate a probable need for additional investigation in the area near dust sample location D07A. Laboratory results of gross alpha and beta concentrations in Sample D05A, and the laboratory duplicate, were unremarkable so further isotopic analysis was not pursued. Bench-top results for Sample D05A and empty tray analysis during the second equipment check suggests that the activity may have been related to short-term changes in the testing environment. Rain occurring during this time may have affected the radon activity in the indoor environment where testing was performed. Table 1: Laboratory Results of Selected Dust Swipe Samples Compared to Free Release Criteria | Sample ID | Laboratory measured
Alpha*
(dpm/100cm ²) ^A | Laboratory measured Beta* (dpm/100cm ²) ^A | | | | |-----------|---|--|--|--|--| | | | | | | | | D05A | 1.35 | 2 | | | | | D05A DUP | 1.29 | 2.49 | | | | | D07A | 4.42 | 12.08 | | | | | | FRC ^B : 20 dpm/ 100 cm ² | FRC ^B : 1000 dpm/ 100cm ² | | | | ^{*} Laboratory results were reported in pCi/sample, and D05 results are J-coded or estimated values. A conversion factor of 1pCi = 2.22 dpm was used for comparison purposes #### 4.4 Surface Soil and Sediment **Procedure:** As noted in section 3.2, equipment B and D were utilized to take area-wide instantaneous gamma readings of each soil sample location where practical. Based on the results of the gamma surveys, flags were placed in locations that had comparatively higher instantaneous
values in each area. One-minute duration gamma readings using Equipment B were then collected for each flagged location (Photograph 3). Generally, six 1-minute measurements were taken for each area and the location with the highest reading was selected to collect the soil sample. Table 8 shows the instantaneous gamma ranges for each soil sample location in addition to 1-minute duration gamma counts performed in order to bias each soil and sediment sample. Surface soil and sediment samples were collected using a slide hammer and split spoon sampler fitted with a plastic sleeve. The resulting sample, encased in a 2-inch diameter ^A Swipe area assumed to be equal to 100 cm². Actual swipe area was larger. ^B FRC = NRC Free release criteria based on removable contamination (NRC, by 6-inch long plastic sleeve, was sealed on each end with a plastic cap then taped. (Photographs 4 - 5) No difficulties were encountered with the field measuring or sampling tools. Some soil sampling locations were substantially moved from the original location selected during field reconnaissance due either to access issues or preferential selection based on surface erosional and depositional features. Sample location S02 located north of Area 2 appeared to contain crushed red brick debris which may have contributed to the comparatively elevated gamma readings, so an additional more segregated sample (S02B) was collected in an effort to potentially determine the source of the elevated gamma readings. An additional quality control field duplicate sample (S02C) was collected and sent for laboratory analysis. **Results:** All samples including a quality control duplicate sample S02C were sent to Eberline Services for laboratory analysis. The following methods were used to analyze the soil and sediment samples: - Isotopic Uranium (Uranium-234, -235, -238) Method EML U-02 Modified; - Isotopic Thorium (Thorium-228, -230, -232) Method EML U-01 Modified; - Radium 226 EPA Method 903.0 Modified; - Radium 228 EPA Method 904.0 Modified; - Lead 210 EML Pb-01 Modified; and - Gross Alpha/Beta LANL MLR-100 Modified Quality control testing demonstrated acceptable precision and accuracy parameters. With some exceptions, Minimum Detectable Activities were generally low enough to quantify isotope concentrations. One notable exception was the U-235 Isotope. None of the results for U-235 were detected at concentrations higher than the detection limit and may be considered non-detect. Table 2 provides a comparison of calculated results to EPA Unrestricted Use Criteria in addition to Lead-210 results. Overall, radioactivity of Lead-210 was consistent with Radium-226 activity. Complete isotopic results are available in Table 10. Table 2: Comparison of Soil Sample Results to Site-Specific Preliminary Remedial Goals | Soil Sample Results Compared to EPA Unrestricted Use Criteria ^A | | | | | | | | | | |--|-----------|-------------|---------|-------------|--|--|--|--|--| | | | ts in pCi/g | | | | | | | | | Sample ID | Thorium | Radium | Total | Lead-210 | | | | | | | | 230 + 232 | 226 + 228 | Uranium | | | | | | | | EPA Unrestricted Use | 7.9 | 7.9 | 54.5 | No value | | | | | | | value | 7.9 | 1.9 | 34.3 | established | | | | | | | WLL20151104-S01 | 3.1 | 2.3 | 1.8* | 1.07 | | | | | | | WLL20151104-S02 | 5.8 | 6.0 | 5.7* | 3.28 | | | | | | | WLL20151104-S02B | 2.6 | 3.2 | 1.7* | 1.59 | | | | | | | WLL20151104-S02C | 2.9 | 3.4 | 1.6* | 1.48 | | | | | | | (FD) | 2.9 | 3.4 | 1.0 | | | | | | | | WLL20151105-S03 | 3.8 | 3.4 | 1.8* | 1.60 | | | | | | | WLL20151105-S04 | 4.3 | 1.7* | 1.6* | 1.23 | | | | | | | WLL20151104-S05 | 2.7 | 3.3 | 2.0* | 1.12 | | | | | | | WLL20151105-S06 | 1.7 | 2.4 | 1.6* | ND | | | | | | | WLL20151106-S08 | 3.7 | 3.7 | 1.8* | ND | | | | | | | WLL20151105-S09 | 9.2 | 3.6 | 1.9* | 1.46 | | | | | | | WLL20151104-S10 | 24.6 | 3.8* | 2.0* | 2.47 | | | | | | ^{*} Indicates one result was non-detect ND = Non-detect Total radionuclide activity in soil sample S10 was notably more elevated compared to all other soil samples analyzed during the investigation. This sample contained a comparatively higher Pb-210 value than other sample results. In addition to exceeding EPA unrestricted use level for Th-230 + 232, over 65% of the total activity in the sample is associated with the Th-230 Isotope. Data suggest radiologically impacted material (RIM) is present in sample S10, and additional investigation in the area surrounding this sample location is warranted. Total radionuclide activity in soil sample S09 were comparatively higher than total activity found in most other samples, and also exceeded EPA unrestricted use level for Th-230+232. Nearly half of the laboratory detected activity is associated with the Th-230 isotope. Soil sample S09 is located in proximity to soil sample S10 and dust sample D07, with all samples being on private property. Data suggest that RIM is present in sample S09, and further investigation in the area surrounding sample location S09 is warranted. Total radionuclide activity in soil sample S02 was also higher compared to typical activity found in other sample results for this investigation. It is noted that instead of having activity dominated by Th-230, the activity distribution of this sample was A Reference value based on EPA Unrestricted Use Criteria relatively even for thorium, radium and uranium isotopes, in addition to having the highest activity from Pb-210 compared to all other samples. Sample S02 was observed to contain red brick material at the time of collection. Since brick material has been shown to be a potential source of radioactivity (Eichholz, et al, NUREG 1501), an additional sample (S02B) was collected in an attempt to isolate any potential source of activity. Laboratory results for sample S02B, without brick material observed in the sample, showed decreased activity similar to typical soil sample results found in the investigation. A comparison of these two results in addition to the field duplicate suggests that the brick material may be the source of radiological activity. However, red brick may be part of demolition debris originally located within West Lake Landfill, so RIM related activity cannot be conclusively ruled out. Since the laboratory results of a sample show activity of both Thorium and Radium near EPA unrestricted use levels, and the 1-minute gamma results of this area have readings that are higher than all other areas surveyed, additional investigation may be warranted. Total radionuclide activity in soil sample S04 was roughly mid-range in comparison to other sample results from this investigation, and was below EPA unrestricted use levels for the WLL site. However, Th-230 activity accounted for a notable portion of the total activity, and may indicate some influence from a non-natural source. Additional confirmatory investigation or further fate and transport study may be warranted to characterize the presence of site related contaminants. This recommendation is due to only a single sample being collected, and that sample laboratory results indicate there is comparatively higher Thorium concentration in the sample than other soil sample results. This investigation may need to extend toward the area surrounding sample location S03, also referred as the North Surface Water or North Surface Water Body (McLaren/Hart 1996, EMSI 2000), which also showed slightly higher Th-230 activity compared to overall activity in the sample. #### 4.5 Surface Water **Procedure:** One surface water sample and one field duplicate quality control sample was collected into 4-liter cubitainers for laboratory analysis. The water samples were obtained in the wooded area southwest of the site where water had collected during the November 5 rain event (Figure 6). Photograph 6 shows the samples being prepared for delivery. No problems were encountered during sampling. **Results:** The following methods were used to analyze the water samples: - Total Uranium Method ASTM D5174 Modified - Radium 226 EPA 903.0 Modified - Radium 228 EPA 904.0 - Gross Alpha/Beta EPA 900.0 Modified Quality control testing demonstrated acceptable precision and accuracy parameters. Overall, sample results for radiological contaminants of interest were below laboratory detection limits or below regulatory action and screening levels. Due to the stringent standards for drinking water, water sample results were compared to state drinking water standards, and provided in Table 3. **Table 3: Comparison of Water Sample Results to Drinking Water Regulations**Comparison of Water Sample Results to Drinking Water Regulatory | Action Levels ^C | 1 | | υ | S , | |---|----------------------------|----------|----------------------|-------------------| | | Combined | Total | Gross | Gross | | | Radium | Uranium | $Alpha^{\mathrm{B}}$ | Beta | | | (pCi/L) | (µg/L) | (pCi/L) | pCi/L | | Regulatory Action
Level ^C | 5 | 30 | 15 | 50^{D} | | WLL20151105-
W01 | ND^{A} | 1.49 | 2.2 | 8.85 | | WLL20151105-
W01 DUP | ND^{A} | 1.15 | 1.9 | 10.24 | | WLL20151105-
W02 FD | ND^{A} | ND^{A} | ND^{A} | 10.10 | A Radionuclide activity was not detected above Minimum Detectable Activity, and is indicated as non-detect (ND) #### 5.0 Conclusion On November 4 through November 6, 2015 DNR and DHSS, with support from EPA, performed radiological surveys and sampling at locations in the vicinity of West Lake Landfill. Two dust swipe samples along with all soil, sediment, and water samples were sent to Eberline Services laboratory for further analysis. This final report updates the previous interim information and identifies the selected sampling locations, details the radiological survey and testing methods, presents all field and laboratory results, and includes recommendations based on
all results. Overall, all samples fell below site-specific action levels, with the exception of two soil samples that indicated the presence of site-related contaminants above EPA's unrestricted use level. However, due to the discriminate and limited nature of investigation activities associated with this report, it would be inappropriate to use these results by themselves to make definitive statements regarding the absence, extent of presence, or potential health risk of radioactive contamination found at investigated sites. ^B Drinking water regulations assess Uranium limits separately from other Alpha emitters. Total Uranium activity was subtracted from Gross Alpha results in order to make an appropriate comparison. ^C 10 CSR 60-4.060 ^D Screening value for drinking water testing for beta activity minus K-40 Listed below are the recommendations of this effort as based on the results of this investigation. - 1. Recommendation Requiring Additional Site Characterization; Soil Sample locations S09 & S10: Survey and sample data suggests that the area located immediately northwest of, and adjacent to OU-1 Area 2 requires additional characterization. The supporting data includes persistent comparatively higher values from gamma surveys, comparatively higher alpha and beta activity on dust swipe sample D07A, and soil sample results from S10, and S09 that exceed EPA's unrestricted use levels. These sample results can supplement on-going characterization activities by incorporation into any additional investigation conducted by EPA and the PRPs. This conclusion is consistent with the need for additional investigation identified in EPA's 2008 OU-1 Record of Decision (EPA 2008.) - 2. Results Suggesting Additional Evaluation; Soil Sample Location S02: Soil sampling results at location S02, while below site-specific action levels, did show comparatively higher activity levels. Laboratory results for sample S02B suggests the activity levels present in sample S02 may be attributable to brick material observed in the sample. However, given the limited number of samples collected from this area, and the unknown origin of the brick material, more evaluation may be needed to confirm the cause and extent of activity in this area. - 3. Results Suggesting Additional Evaluation; Soil Sample Location S04: Although Sample S04 is below site specific action levels, additional evaluation of this area is recommended based on comparatively higher concentration of Th-230 activity, and the limited number of samples collected in proximity. In conclusion, DNR has communicated all information and findings to EPA and any affected private property owners. This report will be posted to the Department's Westlake Landfill website. The DHSS radiological air sampling results will be presented in a separate report. #### 6.0 References Eichholz, G. G., Clarke, F. J., and Kahn, B., Radiation Exposure from Building Materials, in "Natural Radiation Environment III," U.S. Dept. of Energy CONF-780422 (1980). EMSI, 2000, Remedial Investigation Report, West Lake Landfill Operable Unit 1, April 10. EMSI, 2011, Supplemental Feasibility Study, West Lake Landfill OU-1, December 28. EPA, 2008, Record of Decision – West Lake Landfill Site, Bridgeton, Missouri, Operable Unit 1, May. EPA 2011, Performance-based Approach To The Use of Swipe Samples in a Radiological or Nuclear Incident, EPA 600/R-11/122, October. Frame, Paul W., and Abelquist, Eric W., Use of Smears for Assessing Removable Contamination, The Radiation Protection Journal, Vol. 76, No. 5, May 1999, 57-66. Ingersoll, J. G., A Survey of Radionuclide Contents and Radon Emanation Rates in Building Materials Used in the United States, University of California Lawrence Berkeley Laboratory Report LBL-11771 (1981). McLaren/Hart, 1996, Soil Boring/Surface Soil Investigation Report, West Lake Landfill Areas 1 & 2, November 26. MDHSS, 2016, Missouri Department of Health and Senior Services, Bridgeton/West Lake Landfill Radiological Sampling Interim Report, January MDNR, 2015, Federal Facilities Section West Lake Landfill Vicinity Radiological Survey and Sampling Plan, November 3. MDNR, 2013, Federal Facilities Section Quality Assurance Project Plan, May 1. Nuclear Regulatory Commission(NRC), 1974, Termination of Operating Licenses for Nuclear Reactors, Regulatory Guide 1.86, June. NUREG 1501, U.S. Nuclear Regulatory Commission (NRC). 1994. Background as a Residual Radioactivity Criterion for Decommissioning, August. # **Appendix A:** Tables Table 4: Ranges for All Gamma Walkover Surveys | Description Sample IDs Surface Type (μR/hr) (1000 CPM) | EPA-Y
000 CPM)
*
18 – 39 [°] | |---|--| | AAA Trailer Back D07A; S10 Grass; 8 – 15 7 - 15 Fence Line Gravel AAA Trailer Back S10 Grass; * * | * | | Fence Line Gravel AAA Trailer Back S10 Grass; * * | · | | AAA Trailer Back S10 Grass; * * | 18 – 39 [°] | | | $18-39^{\mathrm{C}}$ | | Fence Line Gravel | | | · · · · | | | AAA Trailer SW S09 Grass * 10 – 12 | * | | Corner | | | Virbec S04 Grass $5-10^{\circ}$ $8-11^{\circ}$ | * | | Artur Trucking S01 Grass * 8 – 11 | * | | Back Lot | | | Artur Trucking S02; S02B; Grass * 7 - 14 1 | 12-16 ^{C,D} ; | | Back Lot S02C | 25 ^C | | Drainage Area – S06; W01; Grass * 9.8 ^{C, B} | * | | Woods south of W02 | | | landfill | | | MSD Lift Station D05A; Grass; 5 - 10 * | * | | and Levee Gate D05B; Gravel; | | | D05C; D05D Concrete | | | House on Hill D03A; D03B Grass; 7 – 13 * | * | | Concrete | | | Abandoned Gas D02A-1; Grass; 7-15 * | * | | Station D02A-2; Concrete | | | D02B | | | 13374 Lakefront None Grass 8 – 13 * | * | | Drive | | | Spanish Village D04A; Grass; 8-10 * | * | | Park D04B; D04C Concrete; | | | Playground | | | fill | | | Spanish Village S05; D04A; Grass 10 – 8 - 11 | * | | Park D04B; D04C 15 ^A | | | Ditch adjacent to S03 Grass * 9.4 ^{C, B} | * | | St. Charles Rock | | | Road and OU1 | | | Area 2 | | | *not surveyed A Upper range of readings obtained near brick-walled restroom | | | B Point reading | | | ^C Light rain reported during survey | | | Directional shield installed | | Table 5: Screening Values for all Dust Swipe Sample Analyses Using Equipment E | Table 5: Screening Values for all Dust | Swipe Sam | ipie Analyses | Osing Equip | ment L | |---|--------------|--------------------------------|--|---| | Sample Location Description | Sample
ID | Preliminary Alpha Result (CPM) | 10-Minute
Alpha
Result
(Total
Count) | 10-Minute Beta + Gamma Result (Total Count) | | First equipment check was perforn | ned (see Tal | ole 6) prior to 1 | the following | samples | | Spanish Village Park: Pavilion Rafter | D04A | 0 | 4 | 431 | | Spanish Village Park: Upper Jungle
Gym Slide Bay Floor | D04B | 0 | 2 | 445 | | Spanish Village Park: Bathroom Air Inlet | D04C | 0 | 4 | 432 | | Home on hill: Picnic Bench | D03A | 0 | 2 | 443 | | Home on hill: Piano | D03B | 0 | 2 | 400 | | MSD Lift Station: Top of Control Panel (tested three times) | D05A | 0, 0, 0 | 12, 7, 6 | 431, 417, 437 | | Second equipment check was perfor | med (see T | able 6) prior to | the followin | g samples | | DNR Emergency Response Trailer (EER): Roof under AC Canopy | D01E | 0 | 5 | 423 | | MSD Lift Station: Air Monitoring Station | D05B | 0 | 4 | 421 | | MSD Lift Station: Road surface near entrance | D05C | 0 | 3 | 428 | | MSD Lift Station: Levy Gate | D05D | 0 | 3 | 430 | | DNR EER Trailer: Floor | D01C | 0 | 4 | 416 | | DNR EER Trailer: Oven exhaust hood | D01A | 0 | 4 | 436 | | DNR EER Trailer: Printer shelf | D01B | 0 | 2 | 433 | | AAA Trailer: Radiation Warning Sign on fence (tested three times) | D07A | 0, 0, 0 | 13, 18, 16 | 473, 439, 423 | | Third equipment check was perform | ned (see Ta | ble 6) prior to | the following
 samples | | DNR EER Trailer: Furnace Air Intake | D01D | 0 | 6 | 438 | | Abandoned Gas Station Canopy | D02A-1 | 0 | 4 | 456 | | Downspout: Sample 1 of 2 | | | | | | Abandoned Gas Station Canopy Downspout: Sample 2 of 2 | D02A-2 | 0 | 3 | 394 | | Abandoned Gas Station: Trash can | D02B | 0 | 3 | 419 | | MSD Lift Station: Top of Control Panel (4) | D05A | 0 | 5 | 452 | | AAA Trailer: Radiation Warning Sign on fence (4) | D07A | 0 | 17 | 474 | | | | | | | Final equipment check was performed (see Table 6) to confirm equipment response Total counts may be converted to CPM by dividing the total count value by 10 Testing performed on November 5, 2015 Table 6: Equipment E Response Checks Using 1) An Empty Tray and 2) Th-230 Check Source | Equipment Check Description and Time | 10-Minute Alpha Result
(Total Count) | 10-Minute Beta + Gamma
Result (Total Count) | | | | |---|---|--|--|--|--| | | First Equipment Check | | | | | | 06:47 Empty Tray | 2 | 416 | | | | | 07:00 Th-230 Check Source | 9414 | 1764 | | | | | | Second Equipment Check | | | | | | 09:28 Empty Tray(1) | 3 | 394 | | | | | 09:49 Empty Tray(2) | 5 | 411 | | | | | 10:00 Empty Tray(3) | 0 | 417 | | | | | 10:13 Th-230 Check Source | 9414 | 1783 | | | | | | Third Equipment Check | | | | | | 14:09 Empty Tray(1) | 2 | 423 | | | | | 14:25 Empty Tray(2) | 2 | 407 | | | | | 14:36 Empty Tray(3) | 3 | 413 | | | | | 14:47 Th-230 Check Source | 9393 | 1741 | | | | | | Final Equipment Check | | | | | | 19:04 Th-230 Check Source(1) | 9601 | 1729 | | | | | 19:43 Th-230 Check Source(2) | 9476 | 1715 | | | | | 19:56 Th-230 Check Source(3) | 9402 | 1856 | | | | | 20:09 Empty Tray | 3 | 427 | | | | | Total counts may be converted to CPM to Testing performed on November 5, 2015 | | | | | | Table 7: Dust Sample Screening Values using EPA Equipment Z | Equipment Check | 10 Minute Alpha Result (average CPM) | 10 Minute Beta + Gamma
Result (average CPM) | | | |---|---|--|--|--| | Equipment Check using | 3291 ^A | * | | | | Th230 (α) Check Source | | | | | | Equipment Check using Sr90 (β) Check Source | * | 1198 ^A | | | | Equipment Check with an | 0 | 42 | | | | Empty Tray | | | | | | Sample ID | 10 Minute Alpha Result
(average CPM) | 10 Minute Beta + Gamma
Result (average CPM) | | | | D04A | 0 | 45 | | | | D01D | 0 | 43 | | | | D05A | 0 | 43 | | | | D07A | 1 | 48 | | | | A One minute counts | | | | | | Equipment Checks and Testing complete | ted between 12:30 and 14:15 on Nover | mber 16, 2015 | | | | Location | Sample | 1-n | ninute Ga | amma Co | Area-wide Instantaneous
Gamma Range | | | | | |--|--------|-------------------|--------------------|--------------------|--|------------------------|--------------------|------|-------------------| | Description | IĎ | | location | on Equi | Equipment D (μR/hr) | Equipment B (1000 CPM) | | | | | Spanish Village
Park | S05 | 10190 | 10148 | 10473 [°] | 10352 | 10293 | 9960 | 8-15 | 8-11 | | AAA Trailer Back
Fence Line | S10 | 7785 | 10865 | 12482 | 12943 | 13303 | 13716 ^C | 8-15 | 7-15 ^B | | AAA Trailer
Southwest Corner | S09 | 10957 | 11600 ^C | 10988 | 10805 | * | * | * | 10-12 | | Virbec | S04 | 10084 | 10436 | 11812 ^C | 8604 | 8488 | * | 5-10 | 8-11 | | Artur Trucking Back
Lot | S01 | 9589 | 9637 | 9729 | 9817 | 10287 ^C | 8546 | * | 8-11 | | Artur Trucking Back
Lot | S02 | 10360 | 10749 | 14437 ^C | 11249 | 14158 | 12228 | * | 7-14 ^B | | Drainage Area in
woods south of
landfill | S06 | 9800 ^C | * | * | * | * | * | * | 9.8 ^A | | Ditch adjacent to St.
Charles Rock Road
and OU1 Area 2 | S03 | 9442 ^C | * | * | * | * | * | * | 9.4 ^A | ^{*} Not surveyed A Point reading B Sustained upper range reading C Soil sample location Table 9: Summary of Laboratory Results for Dust Swipe Samples # Laboratory Analysis of Swipe Samples D05A and D07A Gross Alpha & Gross Beta Collection Date: November 4, 2015 Results in pCi/sample | Sample ID | Sample Location | G | ross Alp | ha | Gross Beta | | | | |--------------------------|--|--------|----------|------|------------|-------|------|--| | | | Result | Error | MDA | Result | Error | MDA | | | WLL20151104-
D05A | MSD Pump Station
South of Bridgeton | 0.61 J | 0.29 | 0.32 | 0.90 J | 0.48 | 0.74 | | | WLL20151104-
D05A DUP | Landfill | 0.58 J | 0.28 | 0.32 | 1.12 J | 0.49 | 0.74 | | | WLL20151104-
D07A | AAA Trucking Sign on Fence | 1.99 | 0.49 | 0.41 | 5.44 | 0.71 | 0.73 | | MDA = Minimum Detectable Activity J = Laboratory Data Qualifier: Value is estimated Table 10: Summary of Laboratory Results for Soil and Sediment Samples | Laboratory Radionuclide Analysis of Soil and Sediment Samples Collection Date: November 4-6, 2015 Results in pCi/g | | | | | | | | | | | | | |--|-----|-------------|------------|----------|------------|------------|--------------------|-------------|-------------|-------------|-------------|-------------| | Sample ID | | Gross Alpha | Gross Beta | Lead-210 | Radium-226 | Radium-228 | Thorium-228 | Thorium-230 | Thorium 232 | Uranium-234 | Uranium-235 | Uranium-238 | | WLL- | Res | 4.20 | 3.90 | 1.07 | 1.23 | 1.02 | 1.02 | 1.90 | 1.23 | 0.84 | 0.09 | 0.87 | | 20151104- | Err | 1.28 | 1.61 | 0.35 | 0.50 | 0.44 | 0.32 | 0.48 | 0.35 | 0.24 | 0.08 | 0.24 | | S01 | MDA | 1.81 | 2.95 | 0.64 | 0.31 | 0.83 | 0.20 | 0.11 | 0.11 | 0.06 | 0.07 | 0.10 | | | Q | | J | | | J | | | | | J | | | WLL- | Res | 2.73 | 2.52 | 3.28 | 4.45 | 1.56 | 1.80 | 4.05 | 1.70 | 2.78 | 0.09 | 2.83 | | 20151104- | Err | 1.03 | 1.63 | 0.47 | 0.98 | 0.48 | 0.43 | 0.81 | 0.41 | 0.50 | 0.09 | 0.50 | | S02 | MDA | 1.48 | 3.16 | 0.68 | 0.29 | 0.87 | 0.08 | 0.09 | 0.07 | 0.08 | 0.11 | 0.07 | | | Q | | U | | | | | | | | U | | | WLL- | Res | 4.21 | 1.44 | 1.59 | 1.43 | 1.79 | 1.19 | 1.48 | 1.10 | 0.87 | 0.05 | 0.76 | | 20151104- | Err | 1.35 | 1.77 | 0.38 | 0.61 | 0.53 | 0.35 | 0.41 | 0.33 | 0.25 | 0.06 | 0.23 | | S02B | MDA | 1.87 | 3.55 | 0.65 | 0.55 | 0.95 | 0.10 | 0.09 | 0.07 | 0.09 | 0.08 | 0.07 | | | Q | | U | | | | | | | | U | | | WLL- | Res | 5.78 | 3.26 | 1.48 | 1.66 | 1.76 | 1.15 | 1.59 | 1.27 | 0.88 | 0.04 | 0.72 | | 20151104- | Err | 1.42 | 1.67 | 0.41 | 0.61 | 0.57 | 0.32 | 0.40 | 0.34 | 0.24 | 0.06 | 0.21 | | S02C (FD) | MDA | 1.76 | 3.13 | 0.74 | 0.40 | 1.03 | 0.08 | 0.07 | 0.09 | 0.07 | 0.10 | 0.07 | | | Q | | J | | | | | | | | U | | | WLL- | Res | 7.11 | 3.74 | 1.60 | 1.84 | 1.56 | 0.81 | 2.93 | 0.83 | 0.80 | 0.07 | 0.92 | | 20151105- | Err | 1.48 | 1.60 | 0.45 | 0.63 | 0.52 | 0.24 | 0.60 | 0.24 | 0.23 | 0.08 | 0.25 | | S03 | MDA | 1.33 | 2.90 | 0.81 | 0.40 | 0.95 | 0.08 | 0.05 | 0.08 | 0.06 | 0.11 | 0.06 | | | Q | | J | | | | | | | | U | | | WLL- | Res | 7.32 | 2.25 | 1.23 | 1.45 | 0.26 | 0.77 | 3.37 | 0.88 | 0.79 | 0.09 | 0.74 | | 20151105- | Err | 1.55 | 1.61 | 0.37 | 0.55 | 0.39 | 0.24 | 0.69 | 0.26 | 0.23 | 0.09 | 0.22 | | S04 | MDA | 1.58 | 3.08 | 0.66 | 0.30 | 0.81 | 0.12 | 0.09 | 0.08 | 0.08 | 0.11 | 0.07 | | | Q | | U | | | U | | | | | U | | | WLL- | Res | 3.80 | -0.20 | 1.12 | 2.11 | 1.15 | 1.09 | 1.09 | 1.07 | 1.05 | 0.06 | 0.84 | | 20151104- | Err | 1.18 | 1.51 | 0.38 | 0.63 | 0.46 | 0.31 | 0.31 | 0.30 | 0.29 | 0.08 | 0.26 | | S05 | MDA | 1.61 | 3.16 | 0.70 | 0.32 | 0.87 | 0.11 | 0.09 | 0.08 | 0.08 | 0.13 | 0.07 | | | Q | | U | | | J | | | 1000 | | U | | | Res = Results
Err = Error | | | | | | | y Data Quide was d | | hut not | detected | 1 | | Err = Error MDA = Minimum Detectable Activity U = Radionuclide was detected, but not detected above the MDA J = Value is estimated Table 11: Summary of Laboratory Results for Soil and Sediment Samples (Continued) | Laboratory Radionuclide Analysis of Soil and Sediment Samples (Continued) | | | | | | | | | | | | | |---|-----|-------|------|-------|---|------|------|-------|------|------|------|-------------| | Collection Date: November 4-6, 2015 Results in pCi/g | Gross Alpha | | WLL-
20151105-
S06 | Res | 6.08 | 3.76 | -0.07 | 1.03 | 1.36 | 0.93 | 0.95 | 0.74 | 0.73 | 0.05 | 0.82 | | | Err | 1.31 | 1.59 | 0.40 | 0.45 | 0.41 | 0.28 | 0.28 | 0.24 | 0.21 | 0.07 | 0.22 | | | MDA | 1.10 | 2.88 | 0.85 | 0.24 | 0.73 | 0.08 | 0.08 | 0.06 | 0.06 | 0.10 | 0.06 | | | Q | | J | U | | | | | | | U | | | WLL-
20151106-
S08 | Res | 8.14 | 7.50 | 0.47 | 1.94 | 1.75 | 1.85 | 2.07 | 1.62 | 0.94 | 0.09 | 0.80 | | | Err | 1.75 | 1.97 | 0.32 | 0.63 | 0.49 | 0.49 | 0.52 | 0.44 | 0.26 | 0.08 | 0.24 | | | MDA | 2.01 | 3.37 | 0.62 | 0.32 | 0.85 | 0.13 | 0.09 | 0.12 | 0.09 | 0,09 | 0.07 | | | Q | | | U | | | | | | | U | | | WLL-
20151105-
S09 | Res | 11.04 | 4.80 | 1.46 | 2.31 | 1.32 | 1.10 | 8.04 | 1.17 | 0.95 | 0.07 | 0.86 | | | Err | 1.77 | 1.74 | 0.42 | 0.69 | 0.41 | 0.31 | 1.49 | 0.32 | 0.25 | 0.08 | 0.24 | | | MDA | 1.48 | 3.06 | 0.76 | 0.39 | 0.73 | 0.07 | 0.08 | 0.06 | 0.09 | 0.11 | 0.08 | | | Q | | | | | | | | | | U | | | WLL-
20151104-
S10 | Res | 19.57 | 4.78 | 2.47 | 3.28 | 0.55 | 1.14 | 22.62 | 1.95 | 0.90 | 0.10 | 1.01 | | | Err | 2.29 | 1.74 | 0.44 | 0.88 | 0.53 | 0.32 | 4.01 | 0.47 | 0.27 | 0.09 | 0.28 | | | MDA | 1.55 | 2.98 | 0.68 | 0.36 | 1.08 | 0.10 | 0.10 | 0.08 | 0.10 | 0.10 | 0.08 | | | Q | | | | | U | | | | | U | | | Res = Results Err = Error | | | | | Q = Laboratory Data Qualifier U = Radionuclide was detected, but not detected | | |
 | | | | Err = Error MDA = Minimum Detectable Activity U = Radionuclide was detected, but not detected above the MDA J = Value is estimated Table 12: Summary of Laboratory Results for Surface Water Samples # **Radionuclide Results for Surface Water Samples** Collection Date: November 5, 2015 Results are in (pCi/L) | Parameter | | 7 | WLL20151105-W02 | | | | | | | | |----------------------------|---------|--------|-----------------|--------|-----------|----------|-----------------|-------|------|--| | | | Sample | | Lab | Duplicate |) | Field Duplicate | | | | | | Result | Error | MDA | Result | Error | MDA | Result | Error | MDA | | | Gross Alpha | 3.65 J | 2.03 | 3.48 | 3.04 | 1.38 | 1.53 | 2.04 | 1.54 | 2.67 | | | Gross Beta | 8.85 | 2.69 | 4.86 | 10.24 | 2.44 | 4.08 | 10.10 | 2.56 | 4.40 | | | Radium-226 | -0.04 U | 0.13 | 0.44 | 0.34 U | 0.36 | 0.54 | -0.05 | 0.13 | 0.38 | | | Radium-228 | 0.89 U | 0.50 | 0.95 | 0.29 U | 0.46 | 0.95 | 0.17 | 0.48 | 1.02 | | | Total Uranium ^A | 1.49 | 0.04 | 1.00 | 1.15 | 0.03 | 1.00 | 0.31 | 0.01 | 1.00 | | A Results are in μg/l MDA = Minimum Detectable Activity U = Laboratory Qualified Data: Radionuclide was detected, but not detected above the MDA J = Laboratory Qualified Data: Value is estimated # Appendix B: Figures Figure 1: Map of Sampling Locations Figure 2: Sampling Locations North of Area 2 Figure 3: Sampling Locations Southeast of Area 1 Figure 4: Sampling locations at Spanish Village Park south of WLL Figure 5: Additional Sampling Locations South of West Lake Landfill Figure 6: Sampling Location in Wooded Area South of West Lake Landfill ## **Appendix C:** Photograph Log Photograph 1: EPA Ludlum 2221 with NaI 44-20 detector and directional shield attachment (EPA Equipment Y) Photograph 2: Gamma walkover survey conducted at Spanish Village Park Photograph 3: One minute count being conducted on equipment B following gamma survey of immediate area. These locations are flagged in preparation of final soil sample location S09 Photograph 4: Soil sampling with Split Spoon sampler Photograph 5: Soil and sediment samples collected on November 4, 2015 being prepared for shipment Photograph 6: Surface water samples being prepared for shipment Photograph 7: Collection of dust swipe sample D02A Photograph 8: Testing of Dust Swipe Sample D04B with Equipment E # **Appendix D:** Chain of Custody | - データンの Marie Ma | | 5 | | | | Remarke: Are there any kaomin historica applicable to those complete? If no, please list the historica | | W112015110506 | ALL MESSELLA | ALL SISTEMA | *I.26513584 | MISHIISHETIM | WII.20151104502C | | WILEHSIII4582 | 10S9611S111S111S1 | 50591115111C11A | Sample ID | | | | Close News Misseuri Department of Natural Research | | | |--|---|----------------------------|--------------------|---|--------------------------------------|--|---------------------------|----------------|--------------|----------------------|-------------|--------------|--------------------|----------------|---------------|-------------------|--|---------------|--|----------------|-------------------|--|--|---| | | | | - | | Caulo of Curbety Signatures | | March State Communication | 11830118 | 7.21 | 11.5.2015 | 11.52018 | 1142018 | 11,42015 | 1142015 | 1142815 | 11.4.7818 | 114.2818 | | See See See See See Site also ander a discount | | | | | HAZARDOUS WASTE PROGRAM FEDERAL FACILITIES SECTION CHAIN-OF-CUSTODY RECORD | | i | | | S | Ì | | | | 16:08 | 3.45 | 12.30 | 10-40 | 17:30 | 81.91 | 5 16:13 | | 3.15 | 11.00 | | e sabates | | T. | 3 | | | | No. | | | | | No. | | and
Rosella | c c | 6 | 6 | c) | 0 | 8 90 | 6 | 6 | 5 | 6 | | in a | | | 3 | | ₽Ē; | | | | | | | algorization and the second | | I. | 2 | 2 | - | 2 | z | 2 | 2 | , | 2 | 2 | | 1 | | ž | | | E PROGRAM PEDERAL PA | | - Wa | | | ŀ | | | | | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | | | | ř | | | | | | | ĭ | 100 | | - | lage" | 700 | - | - | No. | - | lage" | Annancin | | | lat sikin | - | | 3 8 | | Ĩ | 2 | F | F | Ę | | | * | - | - | - | | | - | - | - | | - | PSCA Regel | enivirioses
Marei | 9.0780 | pón be
docesi: | | | | | 8.6 | | 1
1
1
1
1
1 | | 6 | | | | den | | period of the second | | - | - | | - | _ | - | Total mass | | cont | imers | | oli del constituito consti | | | an
on | | | Ĭ | | | | 2 | State: | ant | ess. | nest . | (see) | ener
Henry | nennana
nen | ining. | post. | property of the last la | - San trappic | Urun | iuus | - | Sample Analysis Requested " | Consideration of the Constant | 8 | | | | | N. | | | | | ANN | - | - | death. | 200 | inee | Sees. | 2000 | test | 30000 | tomopie | Thee | in the | | F | | = | | Ô | | | | | | | i. | | - | *** | **** | *** | 2000 | | ine | - | - | Radio | mes 2/2 | ¥ . | | Ť | | 50
50 | | Į. | | | | | 90 | | 0 | - | inesi | | tosi | part | inest | ieces | ison: | mes | Nat . | Radio | ess 22 | menunanen
B | 400 Harrows | 20 | No. | Ω. | | | | | | | | | 3% | 1000 | sink. | *** | | - | | | - | - | | Grees | Alph | B | | Ž | | Ž, | | | | | ani de proprieto d | | 911 | * | G. | (800): | deser- | 988F | | een: | DAME | - | paint. | - | - | Gree | a Beta | | | 3 | | | | | | | | | N SEE | | | | - | *** | | | ente
Constraint | | 1895 | *** | 2495 | Les | á 21¢ | | | | | | | | | | 1 | | 2 | | 1900 | | | | | | | | | | | | elecionistica (con | ministraturios | animatas n | ä | | | | ***** | | | | | Sample Shipping and Delivery Details | | 100 | tomate service | escension | 0,500,000 | | in water | <u> </u> | <u> </u> | | | | | | | | | | | | | | | | | 7 | V | ing. | | L | | | | anscending | | - | | | | | | | I â | 1 5 | | | | | | | | | | East Charles Charles | | | | | | | | | | | | | | | | | LAMPHATION CONTACT NEWWATERN Derive Service Fill Sandon Road Oak Right Temperat 11502-201 | | THE COME IN THE SECOND COME IN THE COME OF THE COME IN | | . | | | | ACTIONNAMENTAL AND DESCRIPTION OF ACCOUNTS AND ACCOUNTS OF ACCOUNTS AND AN | | | | | | | | | | | METALIS BISSUITS IN THE STREET | Sample (1) Care to be a consumer of the construction constr | Coldinate South Coulds for the absence to the contract of | | THE WAY WELL THE | Client Name: Missouri Repartment of Natural Resources | Control and the th | | |--|---|--|---
--|-------------------------------------|--|-----------------|---|--|--------------|----------|-------------------|--------------------|-------------|-------------------|--------------|--|--|---|---|----------------------|---
--|--| | | | omeonistic comme | S | | 2 | | | | | | - | - | | | | | | | i | | | 7 | | | | | | i de la companya l | | Des | | | | | | | _ | | | | | | 5.
65 | | | | | | | The second | | | et programme de la constantial constantia de la constantial | and the second | nista inches | - 1 | | | l. | | | | | era instrucción | novinisii | | | | 0 | | | | 3 | 5 | | | | | - | | No. | ¥ | | l i | 8 | | | | | | | | | | ×. | | | | × | Ŧ | | MANAGEMENT | | Ì | | - | | | | į į | Ü | | | | | | | | | | 8 | Ш | | | | | | 999000000 | | | | L | | ngressores | accesse. | | | | | | | | | | | | | Radiosorre | Buyonouismo | | kdi etele
për kor | | | 9000000000 | | | | ŝ | | ä | | | # | | | | | annami. | | | 2300000000 | eranikasas | - | TSCA Bogol | no je samu | (Carried | dered | | | Accessored to the last of | | | | | h | 2 | | | | | | <u> </u> | _ | | | | | | *** | Total num | (AND DESCRIPTION OF | one comme | diners
T | * | | This Section is not a second | | | | | | | | | 8 | eminera | nices en un | | <u> </u> | | | | | | 1000 | Isotopic | - | ****** | | # | | Continuentententen | | Ph. 1 | | | *************************************** | | | | 8 | - | - | - | - | | ******* | | | Melastron | ininak
Kalamatak | Isotopic | nyskosionini da | Proposition and | | Į. | | months (property) | | | | | | | | | | and desired | | - Production | | | - | | | | 74461 | | am 221 | | | | - | Minister annual or an | | | | | | | lum. | | 8. | | | - | | e felosom at a to | ne en espekados la | ********* | e replantation of | raj emberaka | ig ent
distribution | ENORMO COLONIA DE | i 60 220
i Alphi | sing distribution | | 1 | | inteletainmen | | | | | | en constant de la con | Sample Skipping and Delivery Beland | | 8 | n-i-i-i-i-i-i-i-i-i-i-i-i-i-i-i-i-i-i-i | - | - | - | | | | | | inani
Carrie | | s Bete | | | 3 | | Annual Persons | | | | | 2 | | Ĭ | | S. Salara | 0.000 | rections | 19101100 | aispoons | mieninio | O) CONTROL OF | 9750000000 | | | institutions
(mark) | | 4 210 | | - | ı | F7 | Parent. | | | | | Service Services | | Ē. | | | | - | \vdash | | - | - Anianis es es | ******* | | | en e | | nanananananan
nananananan | erreientdasi | ********** | Ž. | | | | Administration of the second second section is the second section of section of the second section of the section of the second section of the second section of the second section of the | | | A. | * | ¥ | -6-6 | 8 | | Armining | t | · | | NOTOWA (1995) | niciana (na | | | house | | heestonneen | *************************************** | | | | | | | | | | | 67 | | (and the second | | | 1 | 1 | | | | | | desirentsis | ***************** | irinelokenyana | | | Į. | FB | | | | | | - | | No. | | 5 | - | | - | - | | <u>-</u> NISA | - | Memorocco | SACONDARIAS | | | onianensia
Es | terolitziologia | | | No. | Topic (a) | | | | | - | HAZARDOUS WASTE PROGRAM FEDERAL FACILITIES SECTION CHAIN-OF-CUSTODY RECORD | 15.5 | | 18 | E PROGRAM PEDERAL PA | 2 2 | 38 | 82 | Ξ | anask
seem | · 2 | ă | Ş | | | | | 1 | | |--|--|---------------------------------------|---------------------------------------|--------|----------------------|---|---|------------|-----------------------------|---------------|-------|--------------|---|---|------|-------------|----|------------------------------------
--| | | | | | | | | | | | | | | | | | 5.8 | | 8 | | | STATE OF THE PROPERTY P | | | 3148 | | | | | out: | Sample Analysis Requested * | | 7 | Requ | 2 | | 22 | A . | ž | 2 | | | TO SEE NOT WATER THE BOOK OF | | 7 | 87 | Ž | | r essis | e tre
erado | ners | | | | | | | | | | | | | | | - | | | | Short | samp
consid | conta | EI¢ | | | | | | | | | | | | | Send Results To 1984 december of the margin | ander e | Ĭ | 9 | Side Control | 7 | dect. | ies of | r sonone | m 226 | m 218 | Alpha | Neta | | | | | | | | Sample II) | | | | | | Redisorder | TSCA Region | Fessi nami | Total U | Radia | Radio | Grees | Green | | | | - | | | | | = | | | | ź | *************************************** | ON ACCUSANCE OF | peri. | _ | ineidi . | 1880 | (MAG) | - | | | | | | | | | - | | 1 | × | 8 | | *************************************** | ent. | ree: | alessa | pani: | #600
#600 | Seti | | | | | | | | | | | | | | | inition | | | | | best of the | | | | | | | | | | | er annema | | | | | erinare de l'ince | | | | | MATANASA | | | | | | | | | | | | olori kolina | | | ******** | | | | | | | | | | | | | | | | | e e e e e e e e e e e e e e e e e e e | ****** | e anna e anna e a | | | | 1 | | | | | | | 30-40000mad | | | | | | | | | | | on the species of | | | | | | | | | | *************************************** | | | | | | | | | | | ogi (Sibanda | | Anno conse | ********** | | | | | | | | | | | | | | | | | | and Similarly | | ere en en | | | | - | | | | | | | | | | | | | Mark Cale | | | | | 700 | 8 | | 9 | | | 0.40 | 100 | | | -62
15a | | ing. | Carried Clark Carried Control | | Remarks: Are there are brown hazards applicable to these samples? If no, please his the hazards | | | | 9 | | | | | | | | | | | - | in a second | | | (Control of the Control Contr | | | n of Custody | | | | | | T | | | | | 2 | | 8 | Ser. | 1 | | Sample Shipping and Debrary Delian | | | | | 1 | 174 | T M | | | E | ABPM | | | | | | | | | | | | | | | S | ininimini | | | | F | 8 | | ľ | | | | | | Sept. | I. | | | | 5 | | | odelni alautamana | | | | | -00 | 36 | | | | | | | | | | | | | 1. With the self-disease of a Thy time \$10 - Text Thyrica. 25 - Text that the self-disease \$100 - Text Thyrica. 25 - Text thyrical Self-disease \$100 Self-diseas | | ă
F | 2 | Ž. | 100 m | ž. | 8 | Ĩ | e e | * | Ô | ı | 0 | | | | | | | | | | N. But seems | · · · · · · · · · · · · · · · · · · · | N. Dec | | · 如果是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就 | | | | | | | | | | | | | | | | | Y | Š | (00) | | CRC | | | | | | balana) | | ĺ | | | Meet de la reference de la company com | |---|--|--|---
--|--|--|--|--
--	--	--	--
--| | ÷ | | | | | | | | | | | | | | | | 1000 | | | | | | # | | | | | | Î | 8 | | 31 | | | | | | | | 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | * | | n bez | ************************************** | | one server | | | | | | _ | is identification | | | | | | | | | sang | **** | inema | 102,1833 | | 8 | • | | | | | | | | | | am gar | | | | | lrum | (beer | n 22 | n 22 | 4. Byoda | Betu | 210 | resienionologica | | - | | | *************************************** | | 3.3 | | | | MARKACA MENANDAMINA | leologic I | Inntopie 1 | Radios | Radim | Gross / | Gross | Lend | dannais sii alaababababababab | | | | | ennine in d | Ē | 0 | 2 | D . | | | e. | et. | × | * | - 1 | e l | | | | _ | | | ********** | 17:38 | <u>a</u> | | Ĩ | - | | eri
er | 4 | * | × i | e]. | e | e [| | | - | | | | | Nages in princip | | | | | er verene de | | I | | | | | 4 | | | | | | | and the same | | | | | | | | 00/00004-00-00 | | | | | \vdash | | | | | | L | L | L | - | - | | | | 09000000 | | | <u> </u> | | - | | | | | | L | L | | | ere de saturoire | | | | and the same | | | | www.ww | | niji Sidali | | | | | | | | | esemnos | nocoun | | | September 1 | | rion contra co | | NAME OF THE OWNER, WHEN | - | planting piece | | | | | el emes | | | | ************ | | | | | | | | | | 000935500 | | | | | | | | | unareanis; c | | | | | | | | | | mmirising | | | | | | leies a seem | | | | | *********** | | | | | | - | | | | | | | | | | ő | (Annual Division) | 2 | | 4 | 0 | | 81 | | Sec. 2 | | | Lead To Lead To Control Control | 8 | | - | | | \dashv | donasiona | - | - | | | H | 8 | | E | | | | | | | | į. | | Ę | BPM | | | | | | | | | | | | | | | | | on and an and an | F | | ľ | | | | | anger (co | | 100 | 6686HISHDD | l | | Î | 8 | Ĭ | | ì | ř. | į. | Î | | | | | | | - | | | Mary St. W. | The state of | and bed | Rend | | | | | | | | | | | | *************************************** | entonome | | | | SAMPLIANC SYENTS Season Resources Francisco Control State Control Co | From # 34 For #3.45-addings 11/4/2015 15:200 11/4/2015 17:200 11/4/2015 17:200 11/4/2015 17:200 | CHANK (1) Phone è 314-\$777-32 Pau demodr giden ma gen commit Change C | CHAINOFOL SAMPLING EVENT. Proce # 244.577-3366 AND 5303 Seed Results To rise abrander@decama.gev Consult State Stat | CHANGE Name Andred by Laboratory US Oktoria Name Name I Department of National Resources. Project State Manc. West Larke Landfill Project State Name West Larke Landfill Address: 917 N. Hery 67 State 104 Floriesant, MO 52031 Chlorad by the Glarapolita Annadam. Seed State | CHAN-OF-CISTON NEC | CHANGOF CLYSTORY RESCORD First 2 14477-3154 First 2 14477-3154 First 3 | CHANOF CISTODY RECORD The first 31-477-3244 From 5 | CHAN-OF-CINTODY RECORD The state of the sample be sample by sampl | CHANOP CISTODY RECORD The State of Sta | Mark Cole Market O Number | CHANCOCCED CAND CONTROL CONTRO | CHANGE CORD To a state of the state of the same th | CHANOPORTORY RECORD CHANCE RECORD CHANOPORTORY CHANCE RECOR | ≥ Section Alpha E Section Alpha E Section S | Phone 2 34-4-77-3045 For at 3 | CHAIN-OP-CISTODY RECORD Proc # 244-971-3446 Proc # 244-971-3446 Proc # 244-971-3456 Sample Assign Represent for Chain and Containers for each stage Transact State of | # **Appendix E:** Level IV Data Packets Level IV data packets are available upon request ### **Appendix F:** Radiological Field Equipment - Equipment A: Ludlum model 2221 with 43-5 ZnS Scintillator detector The meter has both digital and analog scales, is able to provide both instantaneous rates and accumulative counts over a user set time, and has field adjustable voltage settings to give the user some flexibility in selection of probes and focusing on feedback at different energy levels to help evaluate readings. The 43-5 ZnS detector is an alpha radiation detector that requires very close proximity to the surface of the object being surveyed. - Equipment B: Ludlum model 2221 with 44-10 NaI Gamma Scintillator detector The meter has both digital and analog scales, and is able to provide both instantaneous rates and cumulative counts over a user set time. The meter also has field adjustable voltage settings to give the user some flexibility in selection of probes and focusing on feedback at different energy levels to help evaluate readings. The 44-10 detector is a Sodium Iodide (NaI) gamma radiation detector that combines high sensitivity and fast response. - Equipment D: Ludlum model 19A μ R meter This meter with built-in detector has a fixed logarithmic analog scale and can merely give feedback as a rate in units of microroentgen per hour (μ R/hr). It is meant to give fast and easy dose estimates in areas of low activity levels and to provide an alarm as activity begins to approach a preset action level. The instrument needle is constantly moving in response to activity such that visual precision is several μ R/hr. Results are most easily presented as a range. - Equipment E: Ludlum model 2929 with 43-10-1 swipe counter This is a bench top meter and probe designed for counting swipe samples. These samples are small cloth patches used to retrieve dust. Readings are in total counts for alpha and combined beta gamma so readings need to be divided by the duration of the count in minutes for a CPM value. - <u>EPA Equipment Y:</u> Ludlum model 2221 with 44-20 NaI Gamma Scintillator detector The 44-20 detector has higher detection sensitivity than Equipment B, making it well suited for survey applications (Photograph 1.) - <u>EPA Equipment Z:</u> Ludlum model 3030 with ZnS (Ag) Scintillator detector and shielded 2-inch sample tray This was utilized as a bench top meter and probe used for simultaneous alpha and beta sample counting. Readings are in CPM for alpha and combined beta gamma. ### **Appendix G:** Previous Investigations Historic sampling and surveying efforts identified in the SAP that were considered for the current investigation: - Late 1980's Department of Energy (DOE) Haul Road Sampling, 28 intersections (1994 DOE Remedial Investigation) - 2005 DNR Formerly Utilized Sites Remedial Action Program (FUSRAP) haul road sampling St. Charles Rock Road, Taussig, Boenker - March 2013 EPA ASPECT Gamma and Infrared Survey - May 2013 DNR Radiological Survey, Alpha, Beta, Gamma survey/screening - June 2013 DHSS Air Sampling, Alpha/Beta particulates, Ambient Gamma - May 2014 EPA BMAC radiation survey and sampling - 2014 EPA Community Air Monitoring, Gamma, Alpha/Beta Particulates, Radon - April 2015 MO University of Science and Technology Phyto forensics - May 2015 Respondents Air Monitoring, VOCs, Gamma, Alpha/Beta Particulates, Radon # **Appendix H:** Field Data Logs D04 | | | Sample E | vent Log In | formation | | | | | |--|---------------------|---|-------------------|---------------------|---|--|---|------| | Project : West Lake La | ndfill Vicini | ty Sampling | Event | | | | | | | Sampling & Analysis l | Plan: | *************************************** | | | | | | | | West Lake Landfill Rad | liological Su | rvey and San | npling Plan, | November 3 | , 2015 | | | | | Purpose: Sample and I | Data Collection | on | | | | | | | | Date: November 4, 201 | <u>5</u> Arriv | al Time: _S |): <u>5Ø</u> | eparture Tir | ne: <u> </u> | 30 | | | | Team members/respon | | | 1 | | | | | | | Ryan Seaba | ugh + E | ric Gi | Istrap |) | | from | | | | Weather (Description) Partly Cloudy | Tempera | ture: <u>U5</u> F | Humidity: | <u>17</u> % | Wind: (Dire | ction and Spec | · 1 | | | Radiation detection eq | uipment us | ed: model/s | erial numb | er/calibratio |
n: | ondere kontroveren er der elder immedierrikense av mit en de endere elder en en ende | | | | Ludlum Model 2 | 2221 & 44-1 | 0 Detector/2 | 18595 & PI | R231843/Oct | ober 20, 201 | 5 | | | | Time: | | | | | | | | | | Reading: | | | | | | | | | | Ludlum Model | 2221 & 43-5 | | 6999&PR1 | 55892/Augu: | st 8, 2015 | | | | | Time: | 11/4/15 | 11:00 | 80010 8 11 | | L. r. 10cm | (OLINE) | 11/5/15 | | | Reading: V Ludlum Model | | | | ESOFSING | ALE JUM | RIDE | OCPMSV | MPES | | Range of Reading | | | ha | | | | | | | | | | | Information | | umericand desposits is the encontributed in the contributed in the con- | unitalisis eta autor di esiminais edenita in este minario de de la comincia | | | Sample location descri
SPANISH VILLAG | | | | | | | | | | Odors Present: Yes | o(No) | If Yes Please | e Describe: | | | | | | | Collection equipment: DUST SWIP | E, EXT | TENSTO | N POL | E | | | | | | Sampler's name(s):
See Team | Memb | ers_ | | | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | UTM (m)
GPS Coord.
15 s | Preservat | equested &
live if used | | | WLL20151104D04A | W4/15
10:30 | GRAB | DUST | | 4292870 T | COUNT | 29
29 | | | WLL20151104D04B | 11/4/15 | | | 6ym | 0721902
4292866 | | | | | WLL20151104D04C | 11/4 //5 | 4 | Ψ | R.R. AIR
VNTAKE | 0721891
4292819 ₇ |) | | | | ÷ | | | | | , | | | | DØ5 | | | CHARLES CONTRACTOR CON | vent Log In | formation | | | |----------------------------|---------------------------------------|--|------------------|---------------------|--|---| | Project : West Lake La | ndfill Vicinit | ty Sampling l | Event | | | | | Sampling & Analysis l | Plan: | | | | | | | West Lake Landfill Rad | liological Su | rvey and San | npling Plan, | November 3, | | | | Purpose: Sample and I | ata Collectio | on | | | 13: | 40 | | Date: November 4, 201 | 5 Arriv | al Time: | <u>2:50 pe</u> | parture Tin | 16: <u>13:20</u> | Michigan (spike) general man manggi dik | | Team members/respon | | _ | | | | | | Ryan Seabaugh | +Eric | Gilstra | P | | } | 8M | | Weather (Description) | | ture: 10 F | Humidity: | 1 | , | ction and Speed) | | Partly Cloudy | I emperai | ure:10r | Humiany: 1 | <u>yy</u> % | _\$@ | 2.7 mph | | Radiation detection eq | uipment us | ed: model/s | erial numbe | r/calibratio | n: | | | Ludlum Model 2 | 221 & 44-10 | 0 Detector/2 | 18595 & PR | 231843/Oct | ober 20, 201 | 5 | | Time: | | | | | | | | Reading: | | | | | | | | ✓ Ludlum Model 2 | | Detector/15 | 6999&PR15 | 5892/Augus | t 8, 2015 | | | Time: | 11/5/15 | ž a s | | | | | | Reading: V Ludlum Model | C) CPM SY | | 1.2 | | | | | | ******************************* | | | | ,, <u>),,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | | Range of Reading | inimakentiinimiin vorii yyy ondalaisi | 10 11 R/ | ection Log | Information |) digniment unconsument de la la company de la la la company de la la company de co | | | Sample location descr | | Sample Con | CARON ENG. | MIVI MALIVII | | rakini kenikan mengalam mengalam mengalam mengalam kenalam di kenalam di kenalam di kenalam di kenalam di kena
Kenalam di kenalam k | | MSD LIFT STAT | 11011 | LEVEE | GATE | | | | | Odors Present: Yes | or No | If Yes Please
MODER | | | | | | Collection equipment: | · | | | | | | | DUST SWI | PE, EX | TENSI | ON P | OLE | | | | Sampler's name(s): | | | | | | | | See Team M | ember | 5 | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | UTM (m)
GPS Coord.
153 | Analytes Requested &
Preservative if used | | WLL20151104D05A | 11/4/15
13:00 | GRAB | DUST | MSD BUTER
PANEL | | COUNTEX, B+8 | | WLL20151104D05B | 11/4/15 | | | EER AIR
Sampler | 0721854
4293600 ₆ | | | WLL 20151104_D05C | 11/4/15
13: 20 | | | MAUS | 0721800
4 293653 | 0721816
42936436 | | W/LL20151104D05D | 11/4/15 | $\overline{\mathbf{V}}$ | 1 | LEYEE
GATE | 0721800
4293653a | | DØ3 | | | | vent Log Ini | ormation | | | |--------------------------------|---------------------|--|------------------
--|-----------------------------|--| | Project : West Lake La | ndfill Vicini | y Sampling | Event | | | | | Sampling & Analysis l | Plan: | | | | | | | West Lake Landfill Rad | liological Su | rvey and San | npling Plan, | November 3, | 2015 | | | Purpose: Sample and I | ata Collectio |)II | | | | | | Date: November 4, 201 | 5 Arriv | al Time: 📙 | <u>3: 28_</u> De | parture Tin | ne: <u>13:4</u> | phy backs, mit prompt scining | | Team members/respon | | N 1 1 | | | | | | Ryan Seabaya | 幼 + Eri | c bilst | TAD | | 6 | | | Weather (Description) | ······ | | | t | Wind: (Dire | oction and Speed) | | Partly Cloudy | Temperat | ure: <u>∐</u> F | Humidity: | <u>64</u> % | <u> </u> | , | | Radiation detection eq | juipment us | ed: model/s | erial numbe | r/calibratio | n: | | | Ludlum Model 2 | 2221 & 44-10 | Detector/2 | 18595 & PR | 231843/Oct | ober 20, 201 | 5 | | Time: | | | | | | | | / Reading: | | | | | | | | Ludlum Model 2 | | Detector/15 | 6999&PR15 | 5892/Augus | st 8, 2015 (| SWIPES) | | Time: | 11/5/15 | | | | | | | Reading: Ludlum Model | OCPM | sach | 15 | | | | | | | 7 5 | ло
Л | | | | | Range of Reading | | <u>う </u> | ection Log | Information | : | namananan ya ya isha da manaki ina bali kada aka akaba ka Kirani ka Birani ka da kada da kada ka ma Misha sa k | | Sample location descr | | | COM LOS | | | | | | - | 14. | | | | | | X House o | N THF ! | グル | | | | | | Odors Present: Yes | 0(No) | If Yes Please | Describe: | | | | | Collection equipment: | | | | | | | | DUST SWIF | SE. | | | | | | | Sampler's name(s):
See Team | Memk | oers | | and an annual control of the | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | UTM(m)
GPS Coord.
155 | Analytes Requested &
Preservative if used | | WLL20151104D03A | 11/4/15 | GRAB | DUST | PICNIC
BENCH | 0722364
42934206 | COUNTO, BAY | | WLL20151104D03B | 11/4/15 | $\overline{\mathbf{A}}$ | 1 | PIANO
TOP | 0722333
4293407m | , 4 | vent Log Int | formation | | |] | |-------------------------------------|--|-----------------------|------------------|---|---------------------------------|--|------| | Project : West Lake La | ndfill Vicini | ty Sampling | Event | | | | | | Sampling & Analysis l | Plan: | | | | | | | | West Lake Landfill Rad | iological Su | rvey and San | npling Plan, | November 3, | , 2015 | | | | Purpose: Sample and I | Pata Collection |)n | | | | | | | Date: November 4, 201 | 5 Arriv | al Time: | <u>3∵5Ø</u> ∞ | parture Tin | ne: 14:3 | and the second second | | | Team members/respor | sibilities: | Λ ١ | ı | | | | | | Ryan Scabal | igh + ti | ic tils | trap | | 4 | mm. | | | Weather (Description) Partly Cloudy | | nureJ2_F | Humidity: | <u>65</u> % | | ection and Speed) 3.7 mph | | | Radiation detection eq | uipment us | ed: model/s | erial numbe | r/calibratio | n: | | 1 | | Ludlum Model 2 | 221 & 44-1 | Detector/2 | 18595 & PR | 231843/Oct | ober 20, 201 | 5 | | | Time: | | | | | | | 1 | | Reading: | | | | | | | | | Ludlum Model 2 | | Detector/15 | 6999&PR15 | | st 8, 2015 | | Į. | | Time: | 11/5/15 | | | 11/4/15 | | | | | Reading: Ludlum Model 1 | OCPM SW | | 15 | IOCDM W/ | | ESINGLE COUNTS | ICPM | | | | | 110
Marianan | | / / K//6// | ONN | 1 | | Range of Reading | and the second | 5 MR/
Sample Coll | lection Log | Information | | DALMASIA BARRAN KARIN KARI | 1 | | Sample location descri | omenione | | | *************************************** | | | 1 | | St Charles Rock | Road At | xandona | d Gass | station | | | | | Odors Present: Yes | or No | If Yes Please
MメレD | | | | | | | Collection equipment: | | | (A) T) | | | | | | DUST SWI | YE FX | TENS | LON PO | LŁ | | | | | Sampler's name(s): | 1 | | | | | | | | See leam 1 | /lember | 'S | | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | UTM (m)
GPS Coord.
15S | Analytes Requested & Preservative if used | | | MET FAI Y HOLD I | 11/4/15
14:05 | GRAB | DUST | | 0722830
4293574 ₆ | COUNT W, B+8 | | | WLL20151104D02A-2 | 11/4/15
14:15 | | | DOWN-
SPOUT | SAME | 0722832
4293564m | | | WLL20151104D02B | 11/4/15
14:25 | Υ | Ψ | TRAFH
BARREL | 0722854
4258 | 0722854
4293595 M | | | | | | | | | nair- | | | | | | vent Log In | formation | | | |--
--|---|---|---------------------|--|--| | Project: West Lake La | ndfill Vicini | ty Sampling | Event | | | | | Sampling & Analysis l | Plan: | | | | | | | West Lake Landfill Rad | iological Su | rvey and San | npling Plan, | November 3, | 2015 | | | Purpose: Sample and I | ata Collectio | on | | | | | | Date: November 4, 201 | 5 Arriv | al Time: | 4:40 m | parture Tin | ie: 16:10x | | | Ryan Seabay | gh 4 Et | ic Gils | trap | | | | | Weather (Description)
Partly Cloudy | | ture: <u>70</u> F | Humidity:(| | <u>S</u> _@ | ction and Speed) | | Radiation detection eq | · · · | | | | | | | Ludlum Model 2 | 221 & 44-10 | 0 Detector/2 | 18595 & PR | (231843/Oct | ober 20, 201 | | | Time: | | | | | | | | Reading: | | | 2000 0 TYPE | 2003/4 | 40 3018 | | | Ludlum Model 2 Time: | 11/5/15 | Detector/15 | 11/4/15 |) | 10,2015 | | | \ / Reading: | () CPM (S | MIDEC) | | SPORADI | SWELF | COUNTS 1 CPM | | Ludlum Model | | | | DIOSE S | NTERIOR\ | | | Range of Reading | :s: N | A. | | | · | | | | Construction of the Constr | Sample Coll | lection Log | Information | | | | Sample location descr | ption: | ************************************** | maan daa aro adabaani didekadiis idaalii idaalii idaalii idaalii idaalii idaalii idaalii idaalii idaalii idaali | | antion minimizario de la compania de la compania de la compania de la compania de la compania de la compania d | | | EER TRAIL | ER | | | | | | | Odors Present: Yes | oKNo) | If Yes Please | Describe: | | | | | Collection equipment: DUST SWIP | | TENS (0 | N PO | LE | | | | Sampler's name(s): | | *************************************** | | | | | | See Team | Membe | ۲S | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | WLL20151104D01A | | GRAB | DUST | TRATLER
OYEN HOW | 072 76 0
2429 3 958 | COUNT CX, B+8
m w/2929 | | WLL2015/104D01B | 11/4/15
14:50 | | | RINTER
SHELF | 0722757
4293961m | <u> </u> | | WLL20151104D01C | W14/15
14:55 | | | · · | 0722759
4293961 | м | | WLL20151104DOID | | | | NTAKE | 0722757
4293958 | | | WLL 2015 1 104D0 | E 124 | 5 1 | \checkmark | ROOF | 07227 58
4293957 | | | | | Sample F | vent Log In | formation | | | |-------------------------------------|---------------------|-----------------------|--|--|---------------------------------
--| | Project : West Lake La | mdfill Vicini | | The state of s | | | | | Sampling & Analysis | Plan: | | | | | sontal richteroundskrant noord sommaterium skale om vivor receives vak valarium och skale i den och vivor i van | | West Lake Landfill Rad | diological Su | rvey and San | npling Plan, | November 3 | , 2015 | | | Purpose: Sample and I | Data Collecti | on | . 17:2 | Ø | たったへ | | | Date: November 4, 201 | 5 Arriv | al Time: 6 | | eparture Ti | ne.并半级 | 17:40 | | Team members/respo | nsibilities: | | - Det | Hhen ? | sanyte | d (Dite manage | | Ryan Seabaugh | + Eric (| ailstrap |) in | a meet | , n | | | Weather (Description) Partly Cloudy | | ture: <u>66</u> F | Humidity: | | Wind: (Dire | ction and Speed) | | Radiation detection ed | quipment us | ed: model/s | erial numbe | er/calibratio | n: | | | Ludlum Model | 2221 & 44-1 | 0 Detector/2 | 18595 & PF | (231843/Oc | tober 20, 201 | 5 | | Time: | | | | | | | | Reading: | | | | | | | | Ludlum Model | 2221 & 43-5 | Detector/15 | 6999&PR1: | 55892/Augu | st 8, 2015 | | | Time: | 11/5/15 | | | | | | | Reading: | | (SWIPES) | | | | | | ☐ Ludlum Model | | | 15 | | | | | Range of Readin | | 15 MR/ | <u> </u> | | £ | | | | | Sample Coll | lection Log | Information | l i | * | | Sample location descr | iption: A | LA TRA | VILER I | <u>01 - TO</u> | CATIONS | | | APRROVED BY 0 | WNER (| EAST FED | NE ID | NE) | | | | Odors Present: Yes |)or No | If Yes Please
MILD | Describe: | | | 000000000000000000000000000000000000000 | | Collection equipments DUST SWIPE | | | | | | | | Sampler's name(s): | 17 1 | | | A CONTRACTOR OF THE PROPERTY O | | - consequences de contra d | | See Team | Membe | rs | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | UTM (m)
GPS Coord.
153 | Analytes Requested &
Preservative if used | | WLL20151104D07A | 11/4/15
17:30 | GRAB | DUST | SIGN | 0721505
4294509 _G | COUNT CX, B+8
W/ 2929 | | | | | | | | • | | | | | - | 1 | 1 | | | | | | | | | | | | | | | | | | | 1 Facility manager and then no | ger in m | ecting. Si | o we let | st to loo | ok @ 0+ | han locations | 48 | | | enemania de la compressa l | vent Log Inf | ormation | | | |---|--|--|------------------
---|--|--| | Project : West Lake La | ndfill Vicini | ty Sampling | Event | | | | | Sampling & Analysis I | Plan: | | | | | | | West Lake Landfill Rad | iological Su | rvey and San | opling Plan, | November 3, | , 2015 | | | Purpose: Sample and D | ata Collectio | on | | | | | | Date: November 4, 201 | 5 Arriv | al Time: | De | eparture Tin | ne: | | | Team members/respon | ısibilities: | | | | | | | Ryan Seal | oaugh | + E | ric (| ailstro | か | | | Weather (Description) | | | | | | ction and Speed) | | | Temperat | ture:F | Humidity: _ | | ······································ |) innecessariorinani namini manini ma | | Radiation detection eq | uipment us | ed: model/s | erial numbe | r/calibratio | n: | oore allematuusid kiike kiraata kiinaata kiinkan kiinkiin kiinkii voo saa too ke kuur ee too koo oo too too too too too too too | | Ludlum Model 2 | 221 & 44-1 | 0 Detector/2 | 18595 & PR | 231843/Oct | ober 20, 201 | 15 | | Time: | | | | | | | | Reading: | | | | | | | | Ludlum Model 2 | 221 & 43-5 | Detector/15 | 6999&PR15 | 5892/Augu: | st 8, 2015 | | | Time: | | | | | | | | Reading: | | | | | | | | Ludlum Model 1 | | /June 25, 20 | 115 | | | | | Range of Reading | | | | SOMEON CONTRACTOR OF THE STATE | | | | | | Sample Coll | ection Log l | Information | | e.
Listai kassi Siata Giskan aan taata aa taata aa taata aa taa aa taa aa | | Sample location described NA
Site Access not | obtair | red. | | | | | | Odors Present: Yes | or No | If Yes Please | e Describe: | | | | | Collection equipment: | MATERIAL DE LA CONTRACTOR CONTRACT | | | | | | | | | | | | | | | Sampler's name(s): | | estatuta provincia del del del del consciona del del del del consciona del | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord | Analytes Requested &
Preservative if used | | 3-2-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | | | | | | avezen eus eurorio iritiri e mirio antine e ma elikolokio ilikolokio ilikolokio ilikolokio ilikolokio ilikoloki | | | : | | | | | | | | | | | | | | Sample I | vent Log I | nformation | | | |--|--------------------------
--|---|--|--|--| | Project: West Lake L | andfill Vicir | nity Sampling | Event | | | | | Sampling & Analysis | Plan: | mendina menerologica en esta que propria de la aceptição escada do la dissolvida | \$6000000000000000000000000000000000000 | | | | | West Lake Landfill Ra | idiological S | urvey and Sa | mpling Plan | n, November 3 | 3, 2015 | | | Purpose: Sample and | | | | | | | | Date: November 4, 20 | 15 Arri | val Time: | 7-53 I | Departure Ti | me: (1-30 | | | Team members/responders G. 1 and - 43.5. Pan Careng - 2x2 Ryon Santangh - 19.6 | Super s | | Comments. The | Hore, QC | | And the second s | | Weather (Description) | Temper | ature: 🎉 🏖 | Humidity | : 82% | | rection and Speed) @ mph | | Radiation detection e | uipment u | sed: model/s | erial numl | ber/calibratio | | | | Annual Control of the | | | | | | 15 Park Ray Je Cinstelle
Bood Hocoop | | Time: | 9:52 | 10:04 | 10.15 | Vo. 21 | 10:23 | 1/0.43 | | । लेल - Reading: (८००) | 450/73° | ाउँ । देखें करें
इंटर । देखें करें | WID 6. 24 (A) | 16352 | | 1277234 | | Ludlum Model | | | | | | | | Time: | 1-00\$2:10:3 | T | T 10 | | 1 | | | Reading: | O Cer | | 42- | | | | | ✓ Ludlum Model | 19A/ 20191 | 6/June 25, 20 | 15 | *************************************** | | | | Range of Readin | igs: 10-1 | 5 KRW | | ************************************** | W | | | | | | lection Log | Information | i | | | Sample location described with the second se | | If Yes Please | Describe: | ه است د م | A.R. | | | Collection equipment | : 5-455 +
nux, 5-150- | olemania de la constanción de | ole | | PPATENTE PROTESTO CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONT | | | Sampler's name(s): | | | | opios
National | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | WLLANSHOH SOS | 1/4/15 | S. San | Sail | Howar. | | Rezze, Rezzo, Twoth:
Juny Gossaffur Conster
June Physic | | te Doya | 11/4/15 | 6176 | 5-4-712 | Parilion
Reference | | | | Dodg | 11/4/15 | 6126 | ** | Constitution of the Consti | | | | Doto | 1415 | 6170 | ** | Rollenson | | | | | | CONTRACTOR OF THE PROPERTY | DAG STERLING SOM TO STORE STERLING SOM STERL | nformation | | | |--|-----------------------
---|--|---------------------|--|---| | Project: West Lake La | | ity Sampling | Event | | | | | Sampling & Analysis | Plan: | | | | | | | West Lake Landfill Ra | diological Su | irvey and San | npling Plan | , November 3 | , 2015 | | | Purpose: Sample and l | Data Collecti | on | | | | | | Date: November 4, 20 | <u>l5</u> Arriv | al Time: <u>/ 2</u> | . <u>5</u> 0 J) | eparture Tir | ne: [3:30 | | | Team members/respo
Dancary - 222.
Ris Merantobus | | | | | norma hemma en macetal francisco (a Lau Lière IIII III III III III III III III III | | | Weather (Description) | Temperature: 1. 1/2 F | | Humidity: | 74% | | ection and Speed) @mph | | Radiation detection e | quipment us | ed: model/s | erial numb | er/calibratio | n: | | | Ludlum Model | 2221 & 44-1 | 0 Detector/2 | 18595 & P | R231843/Oct | ober 20, 20 | 15 8000- 11000Gm | | Time: | 12:57 | 7 | | 1 305 | 13: 55 | 133.6 | | Reading: | 7589 | 13-00
46374 | Contractor Property | 9907 | 16.387 | 1000-000-000- | | Ludlum Model | 2221 & 43-5 | | | | And a second sec | | | Time: | | | | T | | | | Reading: | | | | | | | | Ludlum Model | 19A/201916 | /June 25, 20 | 15 | | ************************************** | | | Range of Readin | 25: | | | | | | | | | Sample Coll | ection Log | Information | | | | Sample location descr
hethur Trucking Odors Present: Yes | Bock hot. | If Yes Please | | | | | | | "(''' | | | | | | | | Shide Name | DIA Secre | | | | | | Sampler's name(s): | in Caren | 7.j. Au | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | Wilzonswey - 501 | (1)/4/15
(3.15 | G1360 | | David Recon | | Razzer, Rozze Isoli,
Iso Th, Gran Alpha, Godin
Geta, Phisab So Romer. | | | | | | | | | | | | | | | | | | Project : West Lake Li | andfill Vicir | | | nformation | | | |
--|--|-------------------------------|--|---------------|--
--|--| | Sampling & Analysis | | ny sampung | PACHE | | | | Name (Alan de Carlos Ca | | and the control of th | Activities of the control | | | NYOLIO Y | 2015 | | | | West Lake Landfill Ra | | | ipling Plan | , November 3 | , 2015 | | | | Purpose: Sample and l | Data Collect | ion | ***** | | | | | | Date: November 4, 20 | <u>15</u> Arri | val Time: 🔟 | <u>5:33</u> D | eparture Tir | ne: 14-25 | ett.
Viideleliisisseenseenseense | | | Team members/respo
Pan Coney:
Rus Autonale | | | | | | | | | Weather (Description) | | Temperature ⊆₹F Humidity: ७९% | | | | ection and Spe | | | Radiation detection e | quipment u | sed: model/s | erial numb | er/calibratio | n: | | | | Ludlum Model | | | | | | 15 Paris | | | Time: | 1/3:34 | 7 | 13:40 | 13: 45/1351 | _ | 5 3 5 5 | ⁴ \3:50 | | Reading: | <u>and a second contract of the contract</u> | | 10749 | 1523 Q+-0 | | 14.58 | 13.50 | | Ludlum Model | NO CONTRACTOR OF THE PROPERTY | | PROPERTY OF THE TH | 55892/Âugus | t 8, 2015 | 111,38 | L'177X | | Time: | 1 | T i | | T . | | X | 1 | | Reading: | | | | | | | | | Ludlum Model | 19A/ 20191 | 5/June 25, 20 | 15 | | | | | | Range of Readin | 25; | | | | | | | | | | Sample Coll | ection Log | Information | | Verme | <u> </u> | | Sample location descr
Shirt Source of A
Mine Parling bet / Shirt
A.Shirt Tah Grans
Odors Present: Yes | without the
manuscripe
Capitan | Are Ear A | Nowwee
- 7- sector
Describe: | on Apple Da | /e.j.ur | STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
STOKES
ST | 13:48 7 Hely
11 3:49 7 Hely
10:24 Feb. 10
10:22 Feb. 10 | | Collection equipment: | Shot have | | | - Possi | <u>Statement</u> | S. S. Carrier Carri | - Caroly clave L+ | | Sampler's name(s): | On Core
Rishes | 1.44 | | Follows | | | 474 | | | | | Sample | Sample | GPS Coord. | Analytes I | Pagnactad & | | ID Number | Sample
Date/Time | Sample Type | Matrix | Descript | The state of s | The second of th | tive if used | | | | Sample Type | Matrix | Descript | The state of s | Kazzy, Ra | | | ID Number | Date/Time | | Matrix | ■ そことがない。 | The state of s | Kazzy, Ra | tive if used | | ID Number | Date/Time | |
Matrix | Descript | The state of s | Kazzy, Ra | tive if used | | ID Number | Date/Time | | Matrix | Descript | The state of s | Kazzy, Ra | tive if used | | Project: West Lake La | andfill Vicin | | | nformation | *************************************** | | | |---|------------------|---------------------|--------------------------|--------------------------------------|---|---------------------------------------|--| | Sampling & Analysis | | **1 ransahang | no. 7. Nelson | | | | | | West Lake Landfill Rac | | arvey and San | online Plan | November 3 | 2015 | | ľ | | Purpose: Sample and I | ************ | | .1 | , | g market & me | | | | Date: November 4, 201 | | val Time: <u>15</u> | e general | eparture Tir | | | | | | | rai i nuc. 13 | | reparture 111 | nc. 16. 30 | | | | Team members/responder | 2 6 2 010 | r, observal | * ~~ | | | | | | Weather (Description) | | Wind: (Direct | | ection and Speed |): | | | | Radiation detection ed | juipment u | sed: model/s | erial numb | er/calibratio | n: | | | | ✓ Ludlum Model | 2221 & 44-1 | 0 Detector/2 | 18595 & P | R231843/Oct | ober 20, 20 | 15 | | | Time: | 16:10 | 1 | | 1 | | | | | Reading: | 10577 | | | | | | | | Ludlum Model | | Detector/15 | 6999&PR1 | 55892/Augus | st 8, 2015 | | | | Time: | | | | | | | | | Reading: | | | | | | | | | Ludlum Model | 19A/ 20191 | 5/June 25, 20 | 15 | | | | | | Range of Reading | es: | | | | | | | | | , | Sample Coll | ection Log | Information | l. | | The state of s | | Sample location descr
Arter true-5 Pu | · an-u | ··· | | | | | | | and the same of the same of | or No | If Yes Please | Describe: | | | | | | Odors Present: Yes | | | | | | | 1 | | Odors Present: Yes Collection equipment: Split Spoon Sample Sampler's name(s): | e une si | Limer
seve | | | | | | | Collection equipment: 5plit Spoon Semple Sampler's name(s): | e une si | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Rec
Preservativ | e if used | | Collection equipment: Split spoon Sample Sampler's name(s): Para Paralana | Sample Date/Time | eve. | Sample | Descript. | GPS Coord. | · · · · · · · · · · · · · · · · · · · | e if used | | Collection equipment: Split spoon Semple Sampler's name(s): Robert Alman | Sample Date/Time | Sample Type | Sample
Matrix | Descript. | GPS Coord. | Preservativ | e if used | | Collection equipment: Split spoon Semple Sampler's name(s): Rus Alman ID Number DUNDOISH DY SOLB | Sample Date/Time | Sample Type | Sample
Matrix
Soci | Descript. OK Brin Soul Sunce Grand | GPS Coord. | Preservativ | e if used | | | | | | nformation | | | | | | |---|---|--|---------------------------------------|-------------------------|--------------|--
---|--|--| | Project : West Lake | | uty Sampling | Event | | | | | | | | Sampling & Analysi | | Control Control Control | | Capital Control Control | | | | | | | West Lake Landfill R | | The state of s | npling Plan | , November 3 | , 2015 | | | | | | Purpose: Sample and | Data Collect | ion | | | | | | | | | Date: November 4, 2 | <u>)15</u> Arri | val Time: <u>//</u> | :00 I | eparture Ti | me: 18:00 | <u> </u> | | | | | Team members/resp
Show corey, 2xx
golf Ring Alexandra | onsibilities:
, Sangua (Sangua)
, Sangua (Sangua)
Obsava | , Containar .
 | ? Swist | 4.21 | | | | | | | Weather (Description) | Weather (Description) Wind: (Direction and Speed) | | | | | | | | | | Clared Brok | Temper | ature: <u>ि F</u> | Humidity: | 67% | <u>SE</u> | a 12 mg | sh | | | | Radiation detection | equipment u | sed: model/s | erial numb | er/calibratio | n: | | | | | | Ludlum Mode | 12221 & 44- | 10 Detector/2 | 18595 & P | R231843/Oc | tober 20, 20 | 15 Tabab | 7 PK-317 7 | | | | Time: | 17:06 | 17:09 | 17:13 | 17:15 | 1748 | 17.20 | 1172a 15 | | | | Reading: | 7004 | 7765 | 10865 | 13482 | 12943 | 19000 | (3716 | | | | Ludlum Mode | 1 2221 & 43- | 5 Detector/15 | 6999&PR1 | 55892/Augu | st 8, 2015 | | | | | | Time: | | | | | | | | | | | Reading: | | | | | | | | | | | Ludlum Mode | 119A/20191 | 6/June 25, 20 | 15 | | | | | | | | Range of Readi | ngs: | N. | SHRA | , | | | | | | | e
La series de la companya de la companya de la companya de la companya de la companya de la companya de la comp | | Sample Coll | lection Log | Information | | | | | | | ANA Trace | ription:
 | v 0===? | K let i | | | (Control Control Contr | | | | | Odors Present: Yes | or No | If Yes Please | Describe: | Facult Louis | alko osa | ur Transfer | - Rock Carlo | | | | Collection equipmen | Carry Sa | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | 1/Rita / | | Sample | ()u; | Analytes B | Requested & | | | | ID Number | Date/Time | Sample Type | Matrix | Descript. | GPS Coord. | Preservat | live if used | | | | pupaisnoy-510 | 11416
1507:30 | Grab | Soil | DEGA | | Round Rest | The live of the Police | | | | | | | <u> </u> | | | | | | | | | To see | lang. | | | | | | | | | CONTRACTOR | | nformation | | | |--|---|---|---|--|--|---| | Project: West Lake L | and a second of the second | ity Sampling | Event | | | | | Sampling & Analysis | Plan: | | | | | | | West Lake Landfill Ra | idiological Si | irvey and San | npling Plan | , November 3 | , 2015 | | | Purpose: Sample and | Data Collect | ion | | | | | | Date: November 5, 20 | <u>15 Arri</u> | val Time: 10: | 05 I | eparture Ti | me: <u>/0:5</u> | | | Team members/resport Don Coney 2x2 Ris Alexander | onsibilities:
- , 's a - pre
Obre / s s r a | | Town Me | 1-14 EP | A jamed | enus | | Weather (Description) | Tempera | rature: <u>4</u> F Humidity: <u>77</u> % | | Wind: (Dir
らを (| ection and Speed)
@ ¹ 7mph | | | Radiation detection e | quipment u | sed: model/s | erial numb | er/calibratio | m: | N da menendikan filombila da kemila da dikari (A di Arangaria) unganindan mekannan ingkankan kemila kemila kemi
Kemila pengangan pen | | Ludlum Model | 2221 & 44-1 | 0 Detector/2 | 18595 & P | R231843/Oc | tober 20, 20 | 15 8K-114 | | Time: | 1018 | 10 60 | 1022 | 10:30 | 10:33 | | | Reading: | 10.084 | (6436 | 11812 | 8604 | 9488 | | | Ludlum Model | 2221 & 43-5 | Detector/15 | 6999&PR1 | 55892/Augu | st 8, 2015 | | | Time: | | | | | | | | Reading: | | | | | | | | ✓ Ludlum Model | 19A/ 201910 | i/June 25, 20 | 15 5 | -10 R/ns | | | | Range of Readir | igs: | | | | | | | Angelen and the second of the second | | Sample Coll | ection Log | Information | • | | | Sample location descr
SØ4 ViRba | <u>i</u> | | | | | | | Odors Present: Yes | or No | If Yes Please | Describe: | -1d Tv3 | For some | | | Collection equipment | | ₹- | th shoule | romente e e e e e e e e e e e e e e e e e e | al minima de ha de de presenta de la composiçõe de la composiçõe de la composiçõe de la composiçõe de la compo | | | Sampler's name(s): | Dan Gare
Rita Ne | Landel | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | WULZOSIIOS SØ4 | 10.40 | G130 | | 05.821
05.821 | | Esser. Rozzes, India
Iso Th. Gover Alpha seta
Plazes | | | | | physical minimum memorane met all and all the deposition of the second memorane and | | | | | | | | | | | | | Project : West Lake | · Landfill Vicir | | | nformation | | | |
--|--|---|---|---|--------------------|--|--| | Sampling & Analy | *************** | my samping | Tavent | | | | | | West Lake Landfill | | | | X1 | 2 2016 | | | | | | | npung rian | , november | 3, 2013 | | | | Purpose: Sample ar | | | | | | | | | Date: November 5. | magnessammage. | Andread and American Control of the | | | ime: 1/2 2/3 | | | | Team members/res DA & GOO LSA (Run | ponsibilities:
Lovey) The
Love Alexander | 1 ETA 3 | us queid | Q 5/12 | 50 SIEK 6 | com-compre locator | | | Weather (Description | N | mperature Humidity: 67 % Wind: (Direction and Speed) 5 @ /3 mph | | | | | | | Radiation detection | ı equipment u | sed: model/s | erial numb | er/calibrati | on: | | | | Ludlum Mod | lel 2221 & 44- | 10 Detector/2 | 18595 & P | R231843/O | tober 20, 201 | | | | Time: | | | | | | | | | Reading: | *************************************** | | | *************************************** | | | | | Ludlum Mod | el 2221 & 43- | 5 Detector/15 | 6999&PR1 | 55892/Augu | ıst 8. 2015 | | | | Time: | | | | | T | | | | Reading: | | | | - | | | | | Ludlum Mod | el 19A/ 20191 | 6/June 25, 20 | 15 | | | | | | Range of Read | lings: | | | | | | | | Name and Control of the t | alitta kananga (1995) at kananga da kananga (1996) at kananga (1996) at kananga (1996) at kananga (1996) at ka | Sample Col | lection Log | Informatio | n | | | | Sample location de: | scription:
Reviset | 5 E X | 1 3× | 3 (Shintely | d) Gonne
of Spz | cred Songle SOF - NO
- 25F) Oley Servings
Found stew Rendergs
Found stew Rendergs | | | Odors Present: Y | es or No | If Yes Please | Describe: | | | | | | Collection equipme | | | | | | | | | Collection equipme | ··· JATIME | 7171 - 13 W. C. | 1 | 06521V: | | | | | Sampler's name(s):
ん^ | | nitra i Arquisi materiale den el liste escani i a America e accesso de la America e accesso de calcidado e acc | | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | | NER | | | | | | | | | | | :
 -
 - | :: | :
: | | | | | | | *************************************** | | | | | | | | | | | | | | | | | AND CONTRACTOR OF THE PROPERTY | vent Log Ir | ıformation | | | | |---|---|--|---|---|---------------|---------------------------
--| | Project: West Lake | | ity Sampling | Event | | | | | | Sampling & Analys | is Plan: | | | | | | | | West Lake Landfill F | tadiological St | irvey and Sar | npling Plan, | November: | 3, 2015 | | | | Purpose: Sample and | d Data Collect | ion | | | | | | | Date: November 5, 2 | <u>015 Arri</u> | val Time: | \\3⊃_D | eparture Ti | me: 12005 | | | | Team members/resp | oonsibilities:
~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | V 73~ | Male | . EPA | | | | | Weather (Description) | Tempera | mperature: <u>68</u> F Humidity: <u>4</u> % Wind: (Direction and Speed) <u>5</u> @ 13 mph | | | | | | | Radiation detection | equipment u | sed: model/s | erial numb | er/calibration | on: | | | | Ludlum Mode | 1 2221 & 44-1 | 0 Detector/2 | 18595 & PI | R231843/Oc | tober 20, 201 | 5 | | | Time: | | | | | | | | | Reading: | | *************************************** | | | 1 | | | | Ludlum Mode | :1 2221 & 43-5 | Detector/15 | 6999&PR1 | 55892/Augu | ist 8, 2015 | | | | Time: | 1 | T | | T | 1 | | | | Reading: | | | | | | | *************************************** | | Ludlum Mode | 1 19A/ 201910 | 5/June 25, 20 | 15 | | | I | | | Range of Read | ings: | Memorina de Constante Consta | | | | | | | | | Sample Col | lection Log | Informatio | u . | | | | Sample location des
Revisition | cription: ^{ङ्क्ष}
८ १३ | | 906 CPD
90-31K S | - 3x3
pm
L G FL) | 123-34141 | | | | Odors Present: Ye | | If Yes Please | | *************************************** | | | | | Collection equipmen | nt: NA Ob
Pwotos | ~~/2/c~~ | 1000 | | | | | | Sampler's name(s): | NA | | | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Ri
Preservati | The second secon | | None | | | *************************************** | s 7 | § . | 4 | -1 -1 | | 1 | | *************************************** | | | | <u> </u> | | | | | | | | | ıformation | | | |------------------------------------|-----------------------|--|--|---------------------|--
--| | Project: West Lake La | mdfill Vicini | ty Sampling I | Event | | | | | Sampling & Analysis | Plan: | | | | | | | West Lake Landfill Rad | liological Su | rvey and Sam | ıpling Plan, | November 3 | , 2015 | | | Purpose: Sample and I | Data Collecti | on | | | | | | Date: November 5, 20 | 5 Arriv | al Time: <u>[2</u> | tie D | eparture Ti | ne: [2:5 | | | Team members/responder 2 | nsibilities:
> 2 | the showing | | | | | | Weather (Description) | Tempera | ture: 63 F | Humidity: | <u>61</u> % | | ection and Speed) @tmph | | Radiation detection ed | quipment us | ed: model/se | rial numb | er/calibratio | n: | | | Ludlum Model | 2221 & 44-1 | 0 Detector/2 | (8595 & P) | R231843/Oct | ober 20, 20 | in a comprehensive de la c | | Time: | 1220 | 12:24 | 12.25 | (331) | | | | Reading: | 10957 | The second secon | 10988 | 10805 | | | | Ludlum Model | ************** | | THE RESERVE OF THE PARTY | | st 8, 2015 | | | Time: | | | | | | | | Reading: | | | | | | | | X Ludlum Model | 19A/ 201916 | /June 25, 201 | L5 | | | | | Range of Readin | gsi | | | | | | | | | Sample Colle | The second secon | | | | | Sample location descr
らかり ちゃ しゃ | 75.
201 | APL a | uple by | ee wo | us ares, ala
Filgel Ken | er now some of | | Odors Present: Yes | or No | If Yes Please | Describe: | | | ородини произ в наволения подответь выполнения в на производительной приня при | | Collection equipment | | | wik kh | ve | Stages Hallen vor verminde som en en en egen fleste blagger an anne en egen er de tils | | | Sampler's name(s): | Dan Core
Pura Mexa | 1, | | | n er de en | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | JU2851105 - 599 | 1/5/15
12:30 | 6 | | OKAM | antanina eraan naoo naoo kantanina da ara ka ara era ka ara era ka ara era ka ara era ka ara era ka ara era ka | Rosery Roses Town to | | | | | | | | | | | | | vent Log Ir | formation | | | | |--|--|-----------------------|---|---|--|--|---| | Project: West Lake La | andfill Vicin | ity Sampling | Event | | | | | | Sampling & Analysis | Plan: | | | | | | | | West Lake Landfill Rad | diological Su | rvey and San | npling Plan, | November : | 3, 2015 | | | | Purpose: Sample and I | Data Collecti | on | | | | | | | Date: November 5, 201 | 5 Arris | al Time: 1 | 3:39 D | eparture Ti | me: 14:1 | Ò | *************************************** | | Team members/responders | nsibilities:
z × z · Co'''
- , P · o · o · o · o · o · o · o · o · o · | (0 ~ Co.
(enc Gil | chrops | | | Official desirable consists of the anti-security consists and a security consi | | | Weather (Description) | (Description) Wind: (Direction and Speed) | | | | | 1 | | | Radiation detection ed | luipment us | ed: model/s | erial numb | er/calibratio | L | | | | ☑ Ludlum Model | | **** | - Administrative and the second | | | 15 | | | Time: | 13:43 | | | TOTAL TOTAL | T 20, 20 | î – | 7 | | Reading: | 9442 | | | | | - | | | Ludlum Model | | Detector/15 | 6999&PR1 | 55892/Augu | st 8, 2015 | <u> </u> | *************************************** | | Time: | | | | 1 | | 1 | | | Reading: | | | | * | | | | | Ludlum Model | 19A/ 201916 | /June 25, 20 | 15 | *************************************** | | *************************************** | | | Range of Readin | gs: | | | | | | | | | | Sample Coll | ection Log | Information | 1 | | | | Sample location descr
Heavily Veg Direktor John
Schwere
Odors Present: Yes | 2/12/21 1
2/3/20/21
2/3/20/21/20 | STEAMER TYPES Please | 24 Pd 1 | Lier ! | 10 22 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100 ste sife
 | T Sample
than out to b | | Collection equipment; | -35 58 | | - Very | | mentiocomo o o preparato i unicoma Saint anti-esta Maria (a sainte | | | | Sampler's name(s): | 23A / E6 | 60°
50°
DVC 6 | | , Phairs
Observe | | | | | ID Number | Sample
Date/Time | Sample Type | | Sample
Descript. | GPS Coord. | Preserva | Requested &
tive if used | | WW30151105 - 5/03 | 13:45 | Soil
Grap | Sall | | | Pares , Rad
Contractor
Barra , Physical | a Aljohan Grown | | | | | | | | | rentifert er er einstil et instrumulin auspikken oppasses an in ministrikungs | | | en
General de la companya | y ya ya | | | | | | | | | | | - | | | | | | | | | | | | | | | | Managar Transfer and State of the t | vent Log In | formation | | | | |-----------------------|---------------------|--|--|---------------------|--|---|--| | Project: West Lake La | ındfill Vicin | ty Sampling | Event | | | | | | Sampling & Analysis | Plan: | | | | | | | | West Lake Landfill Ra | diological Su | rvey and Sa | mpling Plan, | November 3 | 3, 2015 | | | | Purpose: Sample and I | Data Collecti | on | | | danninen til stational stational station of the sta | | | | Date: November 5, 20 | 5 Arriv | al Time: 🏂 | 5.23_D | eparture Ti | me: 7:30 | | | | Team members/respo | nsibilities:
 | | en e | | | | | | Weather (Description) | Tempera | and the second s | | ection and Spee | * · · · · | | | | Radiation detection e | uipment us | ed: model/: | erial numb | er/calibratio | <u> </u>
 | | | | X Ludlum Model | 2221 & 44-1 | 0 Detector/ | 218595 & PI | R231843/Oc | tober 20. 20 | 15 | | | Time: | | 16:00 | | T | | | | | Reading: | | 9800 | | | | | | | Ludlum Model | 2221 & 43-5 | | 56999&PR1: | 55892/Augu | st 8, 2015 | *************************************** | *************************************** | | Time: | T . | T T | T . | l . | | | | | Reading: | | | | | | | | | Ludlum Model | 19A/ 201916 | /June 25, 20 | 115 | | | | | | Range of Readin | 25: | | | | | | | | | | Sample Col | lection Log | Information | 1 | | | | Drawnage way | iption: | da 5 | el Wi | | 546 | | | | Odors Present: 78 | or(No) | If Yes Pleas | e Describe: | | | | | | Collection equipment | 5lille V | amuna | 1 | L EXPORTS | (W) D(| | A STATE OF THE STA | | Sampler's name(s): | | | | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Re
Preservati | ve if used | | where was - SOG | | F. Grab
SUR | Soy/a | | | Rassy Ra
Inothicon | S Alph Gunder | | | | | Sections | V* 6.84 | | Total La, Kanz | 26, Ke 220 | | were sois nos work | 11/5/16 | 64.86
- | 12 15 Feb. | (Daved) | | Gass Alper | | | ころなべになる | 7.00 | | White | | | | Course Balan | | | | | | | | | A | | | | | | | | | | | | | | | * 4* | | | | | | |---|---------------------|-------------------|---|---------------------|-----------------------|---|--|--|--| | Project : West Lake La | ndfill Vicini | | vent Log Ini
Event | lormation | | kankuutuu addanse siigaluuri jainigin haidah insekeest terrettiin sooni terittiin tariin tariin tariit terretti | | | | | Sampling & Analysis | | | *************************************** | | | | | | | | West Lake Landfill Rad | | rvev and Sar | nnlino Plan | November 3 | . 2015 | | | | | | Purpose: Sample and I | | | | | 3 m | | | | | | * - | | | SIE n | | 17 | | | | | | Date:
November 6, 2015 Arrival Time: 5:15 Departure Time: 6:10 | | | | | | | | | | | Team members/responsibilities: | | | | | | | | | | | Eric Gilstrap | | | | | | | | | | | Weather (Description) Temperature: DF Humidity: 37% Wind: (Direction and Speed) | | | | | | | | | | | Sunny | Temperat | ture: <u>DU</u> F | Humidity: | JL% | | 4.6 mph | | | | | Radiation detection ed | luipment us | ed: model/s | erial numbe | er/calibratio | n: NW | ikking panisakili yebiyaana kan kala kala kala kala kan yebiya elemente kala eshilin da basar indiradir dan element | | | | | Ludlum Model | 2221 & 44-1 | 0 Detector/2 | 218595 & PI | R231843/Oc | tober 20, 20 | 15 | | | | | Time: | | | | | | | | | | | Reading: | | | | | | | | | | | Ludlum Model | 2221 & 43-5 | Detector/1 | 56999&PR1 | 55892/Augu | st 8, 2015 | | | | | | Time: | | | | | | | | | | | Reading: | | | | | | L. | | | | | Ludlum Model | 19A/ 201916 | 5/June 25, 2(|)15 | | | | | | | | Range of Readin | | | | | | | | | | | | | Sample Coll | ection Log | Information | | | | | | | Sample location descr | iption: | . \ | | _+:_ | Dages 6 | N. / | | | | | Drainage F | >ath cl | nzchovi | ar 100 | allon: | A.K | W wooded e properties | | | | | area into | 5 <u>2</u> 4 | b- Docuq | erung L | apelyon | nt Divin | & DvoDertino | | | | | Odors Present: Yes | o No | If Yes Please | e Describ d : | - | | | | | | | Collection equipment: | | \ | | | | | | | | | Split Spx | nac | 'lak+ | 2 | | , *
* | | | | | | Sampler's name(s): | " | | | | | | | | | | See Team | , Membe | 3Y.S | | | | | | | | | ID Number | Sample
Date/Time | Sample Type | Sample
Matrix | Sample
Descript. | GPS Coord. | Analytes Requested &
Preservative if used | | | | | WLL20151106S08 | Nav 6,2015
15:45 | GRAB | SED/SON | | 0721,437
4-293,913 | 1/30 U, Iso Th,
Ro-226, Ra-228 | | | | | |) - refer | | | | | Gross∝, Gross B | | | | | | | | - | ## Appendix I:MDNR Meteorological Data Bridgeton Sanitary Landfill Hourly Average Meteorological Data | Date and Hour | Avg. Temp.
(Degrees F) | Avg. Wind From (Directional Degrees) | Avg. Wind From (Cardinal Direction) | Avg. Wind Speed
(Miles per Hour) | Avg. Relative
Humidity (Percent) | |-----------------|---------------------------|--------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------| | 11/4/2015 10:00 | 64.02 | 196.00 | SSW | 2.91 | 79.97 | | 11/4/2015 11:00 | 65.77 | 176.00 | \$ | 3.54 | 75.38 | | 11/4/2015 12:00 | 68.23 | 165.00 | \$ | 3.63 | 70.07 | | 11/4/2015 13:00 | 70.19 | 152.00 | S . | 2.68 | 66.48 | | 11/4/2015 14:00 | 72.33 | 144.00 | SE | 3.52 | 62.31 | | 11/4/2015 15:00 | 70.32 | 148.00 | \$ | 4.05 | 67.13 | | 11/4/2015 16:00 | 68.82 | 147.00 | \$ | 3.72 | 71.68 | | 11/4/2015 17:00 | 66.80 | 142.00 | SE | 2.44 | 77.56 | | 11/4/2015 18:00 | 65.94 | 146.00 | SE | 2,45 | 80.70 | | 11/4/2015 19:00 | 66.77 | 156.00 | 5 | 4.41 | 77.52 | | 11/4/2015 20:00 | 66.45 | 166.00 | \$ | 4.00 | 76.87 | | 11/4/2015 21:00 | 67.55 | 170.00 | \$ | 4.13 | 69.37 | | 11/4/2015 22:00 | 67.55 | 174.00 | Š | 5.18 | 67.88 | | 11/4/2015 23:00 | 67.38 | 179.00 | \$ | 4.48 | 65.28 | | 11/5/2015 0:00 | 66.99 | 173.00 | | 3,49 | 64.26 | | 11/5/2015 1:00 | 65.55 | 160.00 | S | 1.97 | 65.86 | | 11/5/2015 2:00 | 63.53 | 150.00 | 5 | 1.93 | 70.78 | | 11/5/2015 3:00 | 65.07 | 195.00 | SSW | 4.25 | 67.72 | | 11/5/2015 4:00 | 64.12 | 154.00 | S | 2.33 | 70.79 | | 11/5/2015 5:00 | 61.72 | 156.00 | \$ | 2.00 | 77.73 | | 11/5/2015 6:00 | 62.00 | 155.00 | \$ | 2.77 | 80.12 | | 11/5/2015 7:00 | 62.84 | 145.00 | SE | 2.94 | 79.93 | | 11/5/2015 8:00 | 64.70 | 164.00 | \$ | 5.82 | 76.83 | | 11/5/2015 9:00 | 66.56 | 180.00 | \$ | 6.79 | 74.69 | | 11/5/2015 10:00 | 67.43 | 172.00 | \$ | 5.08 | 74.17 | | 11/5/2015 11:00 | 67.53 | 183.00 | Š | 4.79 | 76.21 | | 11/5/2015 12:00 | 65.88 | 192,00 | SSW | 5.57 | 84.84 | #### Bridgeton Sanitary Landfill Hourly Average Meteorological Data | The day was of Library 1 | Avg. Temp.
(Degrees F) | Avg. Wind From (Directional Degrees) | | Avg. Wind Speed
(Miles per Hour) | | |--------------------------|---------------------------|--------------------------------------|----------|-------------------------------------|-------| | 11/5/2015 12:00 | 65.88 | | SSW | 5.57 | 84,84 | | 11/5/2015 13:00 | 65,65 | 182.00 | \$ | 6.23 | 86.68 | | 11/5/2015 14:00 | 65.75 | 176.00 | 3 | 3.50 | 86.92 | | 11/5/2015 15:00 | 64,99 | 170.00 | \$2 | 7.91 | 89.05 | | 11/5/2015 16:00 | 64.81 | 173.00 | | 7.19 | 89.80 | Appendix J: **Field Book Notes** 11/4/2015 12.50 6 DØS Around MSD List stable 0830 Arove & EER Trailer Miczo R/M Teach Robert; Da C, Eric Gol Ryder S GPS = 0001 mark alov: 150 m 9:50 Spearsh Village Park #090 mall N 28° 45 7977 Present: Tork WB90°26815 (com) Dust swipes DOHA) Test Of OW MSD LIFE Stellion control panels Under sheller - Miczo Mies " B. JAlpha wilna 1525 mulland BUT under du menito 11.05 DAYC Both Tarales above exectis mater MKZO PULCE N 7-12 1315 10:55 Alpha testing on Jungle Gyu. - 15 # 091 Mat 10 38"45.795 Consider crawl space to stide feeling - W 070°26 776 pavillo-) ~5-10 13-33 House OCILE 17:00 Split Group -13135 Picnic Talles DØ3 A Dost: Erie, Pomo-# 094 mare N 38° 45,690 Soil Rite, Den W 090° 36, 448 micro PKr @ ~ 7-13 11/4/15 0025 West Love parties Verily a Arrived @ Human ook Trailer in one Gustrap Met with ove Personal Adam Ubrass. 66 and squar off a Brass. westers cloudy, hoggy, 59°F, 9370 have; wind 5 @ 5 ye Darry sold wowed @7.15 EPA solf prent Tom Marke 916-604-0546 Done somethy, with water, when orders there, Januare here years 500-645-5940 Re-symboly, willtown French , cory Joynes Merrian Reynolds, Nich Responsible. Jevery Will Junither Garante Picco Complete Arrived & home 2 1 to @ 9:30 the Ryan subject to The Maker. are super fre 1.45 Draw for Line Co. 14 Williams could day @ speed 18 as I left according Carlotte State of the Control DE CONTRACTOR DE LA CON sail surprise from her sor sor sor sor sor Put to your Continue Bongs have there have the send by the formal Bongs have the send by Bary Lay Bary to Bongs have the send by Bary to be a send by the bary by Bary lay Book 80 11/5/15 Wast Love 12-150 Vamily Sompling had day we were some Arrived @ Florement Fred other @ 8 - to prep box samping. Life Franciscot office & One Come for 15" WE Q N 0930 1st loc 584@ VIABLE : Mex w Berry Miller @ Virbree to gain Access. weather cloudy, Hiram, 6+1, 77 whenty TIMPIN WIN SQ7mpn. ega james us while Q unber I followed us to Acos So's (Arthur Trustery) The Spiels and - AAA Trucking Parking bo. the observed our sample loc of conducted some sens with their 3×3 radiation detection of your Asson someth of soveral people with the AGO I SWAP joined us briefly whise AAR , and let around 1200 Dan Corey I I remained sampling @ 12000 with some sail saying @ 509. Fre Gilling Jours us @ 13:15 I haved in columning sample @ sps in when occors stickard, Per Pd Norma Jimmy Johns 14:15-15:00: We Roke to Bolos Enc Gutrap + I continued samply @"Sp 6, Funding I having area @ 17:30. 84 11/16/15 And C 12 20 MA Fator Mo L" Three cours some 14 100 don 12/1/02 SN#: 5158-62 DASH 89A SUN 07U8 5023 5,500 dpm 12/1/19 B 5,1900 Chames The 20 CS: 100 CF \$25, 000 174.01 5, 90 Cis Imm CY= \$ = 119000- 20404. Na way was inter in our takes) com & AIRNE BABUL Bayon cts @ 13:08 of Surpressingues DXHA: dio B: 45 CPM DØID: 8: 0 8: 45 CPM DØ5A: < = 0 B = 43 Cpm DØ7A: X:1 8:48 3030 124 colober stud by Lundum 12/5/14 tis due for recolionation on 12/5/15 Scien #= 191249 Computer Courts @ 14:15 WI EPA Fewer Office @ 14.2